PAGE
Green Zone—Production Information

2

[image: image1.jpg]

Production Information

Oscar® winner MATT DAMON (The Bourne franchise, Invictus, The Informant!) and internationally renowned director PAUL GREENGRASS (The Bourne Supremacy, The Bourne Ultimatum, United 93) re-team for their latest electrifying thriller in Green Zone. In the film, one soldier will go as far as it takes to uncover a conspiracy that extends throughout an unstable country erupting into war.

A lone warrior is left with one option: go off reservation to find the hidden truth.

It is 2003, and U.S. Army Chief Warrant Officer Roy Miller and his team of inspectors have been dispatched by their commanders to find weapons believed to be stockpiled in the Iraqi desert. Rocketing from one booby-trapped and treacherous site to the next, the men search for deadly chemical agents but instead stumble upon an elaborate cover-up that subverts the purpose of their mission.

Spun by operatives with intersecting agendas, Miller must hunt through covert and faulty intelligence hidden on foreign soil for answers that will either clear a rogue regime or escalate a war in an unstable region. At this blistering time and in this combustible place, he will find the most elusive weapon of all is the truth.

Produced by Working Title’s TIM BEVAN and ERIC FELLNER (A Serious Man, United 93), LLOYD LEVIN (Watchmen, United 93) and Greengrass, Green Zone is written by Academy Award® winner BRIAN HELGELAND (L.A. Confidential, Mystic River).
Joining Damon for the timely thriller are stars GREG KINNEAR (Flash of Genius, Baby Mama) as Defense Intelligence agent Clark Poundstone; BRENDAN GLEESON (In Bruges, BBC’s Into the Storm) as CIA station chief Martin Brown; AMY RYAN (Changeling, Gone Baby Gone) as Wall Street Journal journalist Lawrie Dayne; KHALID ABDALLA (The Kite Runner, United 93) as Freddy, an Iraqi civilian who becomes Miller’s translator; and JASON ISAACS (Harry Potter franchise, Black Hawk Down) as the Special Forces operative who could destroy both Miller’s mission and the warrant officer himself, Special Forces Lt. Col. Briggs.

For Green Zone, Greengrass reunites a stellar behind-the-scenes crew from previous projects. His production team includes director of photography BARRY ACKROYD (The Hurt Locker, United 93); production designer DOMINIC WATKINS (The Bourne Supremacy, United 93); Oscar®-winning editor CHRISTOPHER ROUSE (The Bourne Ultimatum, United 93); composer JOHN POWELL (The Bourne Ultimatum, The Bourne Supremacy); and visual effects supervisor PETER CHIANG (The Bourne Ultimatum, United 93). Joining the key crew as the film’s costume designer is SAMMY SHELDON (Hellboy II: The Golden Army, Stardust).

The executive producers for the film are Working Title’s DEBRA HAYWARD and LIZA CHASIN (State of Play, Frost/Nixon).

ABOUT THE PRODUCTION

The Mission Begins:

Green Zone Is Greenlit

As he contemplated wading into the world of Green Zone, director/producer Paul Greengrass knew he wanted his next film to grab people by their shirts with a high-stakes thriller, drenched in the authentic details of a war zone. “This is not a movie about the war in Iraq,” the filmmaker emphasizes. “It’s a thriller set in Iraq, and that’s a very different proposition. In my experience, thrillers are at their best when they’re in extreme environments where the moral challenges are acute.”
Over the course of the past decade, Greengrass has become renowned for his pulse-pounding action-thrillers. The last two Bourne films he helmed achieved a rare feat: the ability to impress critics and worldwide audiences alike. But the filmmaker is equally well known for his hard-hitting and meticulously researched dramatic movies.

With United 93, the story of the brave passengers and crew who rallied against terrorist hijackers on September 11, Greengrass not only honored the memories of the heroes lost that day, he created a powerful dramatic thriller that invested audiences in their lives. Critical nods included an Academy Award® nomination for Best Director in 2007, a Best Original Screenplay nomination from the Writers Guild of America and BAFTA’s David Lean Award for Direction. As well, his 2002 film, Bloody Sunday, which depicts the brutal murders of 13 civil rights marchers in Northern Ireland, won top prizes at the Berlin and Sundance film festivals.

Many moviegoers may not be aware that Greengrass began his career covering global conflict for Britain’s ITV. During that 10-year span, he traveled to war-torn countries and reported upon powerful stories. After shifting his focus to fictional dramatic fare, he still found himself drawn to creating films that explored timely social events. By blending a documentarian’s rigorous discipline with a dramatic filmmaker’s sense of structure and plot, he heightened the impact of his projects. Explains producer Lloyd Levin: “Paul has a very keen sense of how to bring each beat of a story to life. He creates the most dramatic version of reality he can.”

In between his two blockbuster thrillers starring Matt Damon as amnesiac super-agent Jason Bourne, Greengrass wrote, directed and produced United 93. A deeply rewarding experience for the team, the heart-stopping United 93 left Greengrass and fellow producers Tim Bevan, Eric Fellner and Lloyd Levin eager to develop another project together. “This time, we decided to make a bigger film, but still set against a real backdrop,” notes Bevan. “That was our starting point.”

The initial idea that Greengrass discussed with screenwriter Brian Helgeland was to develop a thriller about the failed hunt for weapons of mass destruction (WMDs). Along the way, they sought the active collaboration of many participants in the Iraq drama, including key figures in the WMD hunt, two dozen U.S. combat vets who served in Iraq, a half-dozen ranking former CIA officers with first-hand experience and an elite CIA paramilitary team leader who captured several of Iraq’s “Most Wanted.”

Inspiration would also come from former Washington Post Baghdad bureau chief Rajiv Chandrasekaran’s best-selling nonfiction book “Imperial Life in the Emerald City: Inside Iraq’s Green Zone.” Chandrasekaran, who reported first hand from Baghdad on the weapons-inspection process, won the Overseas Press Club book award, the Ron Ridenhour Prize and Britain’s Samuel Johnson Prize, and became a finalist for the National Book Awards. His much-acclaimed book served as a window into the world of the Green Zone.
Levin sums up their motivation: “Paul and Brian wanted to incorporate the world of the Green Zone and the hunt for weapons of mass destruction into a thriller. We knew this source material was just what we needed.”

As the project developed, Greengrass understood it would be the perfect blend for his and his often-star’s sensibilities. He offers: “When Matt and I finished The Bourne Ultimatum, we sat down to discuss our next project. It was obvious that the most dangerous place in the whole of the world at that point was Baghdad. And it was just as obvious to us that the challenge was whether we could make an authentic and believable thriller there.

“Thrillers are in a language audiences understand,” Greengrass says. “People come to the cinema to be taken places that only cinema can take them. They can be fantastical places of the imagination, or the compelling real-life environments that we see on television news. Cinema can take you there in a way that the news simply cannot.
“For both Matt and me, our creative mission was ‘Can we create a film that’s every bit as compelling, filled with action, exciting, mysterious, and a privileged inside view to a secret world as the Bourne films, but can we do it in that extreme environment of downtown Baghdad in those desperate weeks immediately after the invasion?’ I’m confident the audiences will say, ‘Yes, they can.’”

With Green Zone, Greengrass worked with Helgeland to weave a dramatic story set against a time period of historical events. Their mission: Bring audiences across the exotic deserts of Iraq, with a view from the front seat of Roy Miller’s Humvee. That landscape also includes sequestered chambers of the Republican Palace, where the U.S.-led provisional government aimed to put the country back together again, as well as the shadowy streets where operatives hunted down the men deemed Iraq’s “Most Wanted.”

Helgeland imagined a screenplay in which a WMD hunter comes to Iraq with one objective: to find weapons and save lives. Loyal to his mission and team, Miller sets out to find those responsible for those creating and potentially detonating WMDs. His end game? To bring them in and guarantee that justice is served. Miller is told that a source with the code name of Magellan met with U.S. officials prior to the war and guaranteed that weapons actually exist, and Hussein was ready to deploy them on his own people and any usurpers. What Miller is finding, however, does not add up.
The screenwriter developed a story in which his protagonist begins to question the intel behind this list of potential weapons locations: the warrant officer finds that site after site yields nothing. Miller receives no answers through official channels, but off-the-record encounters with a veteran CIA operative, an Iraqi civilian and a journalist point him toward the elusive source Magellan and lead him into conflict with a civilian Defense Department intelligence head, as well as a Special Forces officer and a shadowy group of formerly influential Iraqis with conflicting agendas.

Recruiting the Players:

Casting the Action-Thriller

Not long after they wrapped principal photography on their second collaboration, Matt Damon agreed to a third project with the man who directed him in The Bourne Supremacy and The Bourne Ultimatum. “Working with Paul is an invigorating process because he insists on capturing something real for the camera,” commends Damon. “It’s no surprise when you look at his other work. Not a moment of Bloody Sunday is contrived or promotes a personal agenda. United 93 practically vibrates with tension as its characters recognize the truth of their situation. Paul wants the audience to feel that truth and tension along with the characters.”

The opportunity to partner again with his longtime friend wasn’t Damon’s only motivation in signing on to Green Zone. He explains: “Besides working with Paul, who I admire and whose movies I really like, the big thing for me was the chance to work with a bunch of veterans who had just come back from Iraq and Afghanistan. They were the ones who really made our cast. They helped create an environment that felt very authentic. To be around people who are alert and who have been in those situations before is invaluable as an actor.”

As Chief Warrant Officer Roy Miller, Damon portrays a career soldier who served in the 1990 Gulf War and is now doing duty in a very different Iraq. He returns to the region in 2003 to lead a gung ho team of WMD hunters known as MET D (Mobile Exploitation Team Delta). His soldiers have one objective: evacuate a long list of reputed WMD sites.

Much like Jason Bourne, Roy Miller wants only to find out the truth in his precarious situation. Damon elaborates on this character’s motivations: “Miller becomes obsessed with figuring out what’s going on and getting to the bottom of all this. He gets himself reassigned to work for the station chief for the CIA in Baghdad and starts working with him to try and figure out where the weapons are…if they exist at all.”

Greengrass adds: “Miller is a man of action who has had this frustration that builds and builds at not finding the weapons. Then suddenly somebody gives him the opportunity to do something. And he takes it, because he wants to get something done.”

The filmmaker was happy the actor he’d almost run down with subway cars in the London’s Waterloo Station and sent freewheeling through rooftop windows in the Medina area of Tangier was willing to trust him for their third time together.

“Matt drives this movie with a great performance,” notes the director. “This is the kind of role people want to see him in. He’s one of the world’s great physical actors. If you put Matt in a big action-thriller, he commands attention because you know he’s going to go to exciting places—to be absolutely determined to get to the truth and exhibit courage. He’s going to be running and jumping and chasing and fighting and doing all those things that you want to see Matt Damon do. But he does them with class and integrity and also tells a great story.”

Cast as Miller’s nemesis, Defense Intelligence agent Clark Poundstone, was Greg Kinnear. The actor quickly adapted to Greengrass’ unique shooting style of allowing his actors situational improv, and Kinnear’s co-star was a big help in achieving that skill. “Matt advised me on how all this would work,” Kinnear says. “It’s a big change from most traditional movie sets. As you adjust, you start to realize that it’s exhilarating and very unpredictable.”

The Defense Intelligence agent has ostensibly come to Iraq to repair the damage that’s been done to it; he will achieve this goal by any means necessary. “Poundstone believes this place can be put back together very quickly, and that it’s all about the end game, not the means of getting there,” reveals Kinnear. “This story has multiple points of view, and with Paul’s way of working, everybody’s argument is given space.”

Irish-native Brendan Gleeson was asked by the filmmakers to portray Martin Brown, the CIA station chief to whom Roy Miller turns when he believes there is no one else he can trust. Of the character, Greengrass laughs, “From my point of view, it’s good to have a CIA character that’s a good guy, after the Bourne movies.”

The journalist who finds herself unknowingly serving as Poundstone’s mouthpiece is prominent Wall Street Journal writer Lawrie Dayne. Chosen to play the newswoman was performer Amy Ryan, introduced to many audiences in her much awarded breakout role in Gone Baby Gone. By the spring of 2003, Dayne has become an expert on the subject of chemical warfare and is embedded in the Green Zone, where she is unwittingly being fed stories by the duplicitous Poundstone.

Greengrass encouraged flexibility in how his actors interpreted their roles, and Ryan had a specific take on Dayne. The actress offers: “Lawrie spent the majority of her career writing about WMDs. Now, she is in a situation in Iraq where she’s searching for answers to something she’s believed in her whole professional life. This will be the biggest moment in Lawrie’s career, if she can be there when, and if, the WMDs are found.”
Chosen to play Freddy, an unemployed Iraqi veteran who struggles with a prosthetic leg and a battered Toyota Corolla, was Khalid Abdalla. The actor, born in Scotland to Egyptian parents, first worked with Greengrass when he gave everything in the role of hijacker Ziad Jarrah in United 93. “The first time I heard about 93, I wanted nothing to do with it,” Abdalla admits. “I heard it was a film about 9/11, and thought, ‘No, thank you.’ But then I found out it was Paul, and I saw Bloody Sunday and I met him. It was clear to me that he wanted to make a film in the right way, and that he was an extraordinary person I could trust. Working with Paul is like being on a volcanic island, and I absolutely love it.”

By tipping Miller to the whereabouts of several high-level Baath Party members Miller has been seeking, Freddy sets the dominoes falling in Green Zone. “He’s one of many Iraqis who was happy to see Saddam gone and willing to trust, at the beginning, that things might get better,” says Abdalla. “Freddy is not quite an Iraqi everyman, but he’s a guy off the street, and the main Iraqi we follow in the film.”

Freddy eventually becomes MET D translator for Miller’s men. Still, translating the highly technical terms and regional-specific lingo was a challenge for the fluent Arabic speaker. “The world that this film is situated in is very real,” offers Abdalla. “You get to see Iraq in a way that most people haven’t. My advisor was brought up in Iraq and was in Baghdad for a good portion of the war, so stories have come to us through him in ways that we didn’t expect.”
British performer Jason Isaacs came aboard the production as Lt. Col. Briggs, the Special Forces team leader who is out to rein in Miller. The actor appreciated the disciplined academic work that goes into a Greengrass film. “Paul’s films are meticulously researched,” Isaacs reflects. “He has an incredible team around him who gave me a big package of documentary footage, YouTube clips, audio clips and books for my research. Useful as that was, though, it didn’t compare to the human resources on set.”

In Green Zone, the dismantling of the Iraqi Army (“wiping the slate clean”) is announced at a packed press conference by Kinnear as Poundstone. Featured along with Ryan and dozens of extras playing journalists were Rajiv Chandrasekaran, as well as former CBS newsman and co-producer MICHAEL BRONNER. Both men had attended similar briefings in 2003, and they asked similar questions on screen. Bronner, who had spent time in Iraq during the war while on assignment for CBS News/60 Minutes, joined the production to conduct research for Greengrass.

“I sat through countless press briefings in the Green Zone,” Chandrasekaran recalls. “Some of us copied an old nickname the Vietnam War press core used in Saigon—the ‘five o’clock follies.’ The reality that the officials tried to convey from behind the podium in the Green Zone was very different than the reality outside its walls.”

Bronner conducted the WMD research for Green Zone. “Every soldier I talked to who was part of these WMD search teams, and every CIA and DIA officer who flew in during the first wave, went in thinking there would be some kind of WMD,” he recalls. “I don’t think they believed Saddam would nuke America any time soon, but even I thought he’d at least have some old chemical junk he’d hurl at the troops. They were dumbstruck when they didn’t find it. They had highly detailed intelligence in some cases, and it was wrong. How do you have highly detailed intelligence that’s totally wrong? That’s a strong mystery to motivate a character to keep pushing and try to figure it out.”

Assembling MET D:

Veterans Join the Production

For those involved with making Green Zone, the opportunity to work with the Iraq War veterans who portrayed MET D soldiers and other military personnel was one of the highlights of the shoot. The former soldiers took to the work like natural performers. For the fastidious Greengrass, nothing less would suffice. “Having the real soldiers was fantastic,” he says. “It created a bedrock of believability and gave our central actors—Matt, Brendan, Greg, Amy, Khalid and Jason—the confidence to believe they’re in a very real situation.”
As he was a military novice portraying the leader of a number of hard-ass soldiers, Damon appreciated the unconventional casting. “These guys made it very easy for me,” the actor offers, “because they know exactly what to do and they make it look like I’m delegating responsibility appropriately. In an ideal world you don’t want to have to explain things to people, you want them to be able to do it naturally. The whole point of these guys being here is that they show up and are who they really are. That’s not something that a group of actors, even with a long time to work, could pull off as well as a group of veterans.”

Damon passed muster with his troops as well. “Matt’s just like us,” commends first-time performer PAUL KARSKO, who went to Iraq in 2004 with the Air Force Reserves. Stationed in Tikrit, Karsko worked convoy security in Iraq. As Simms in Green Zone, he’s assigned to explosive ordnance disposal (EOD).

Explains fellow soldier EUGENE CHERRY of this detail: “In a civilian world, EODs would be the equivalent of the bomb squad.” Cherry, who served as an Army medic with an EOD unit in Iraq in 2005, portrays medic Sandales in the film.

As the production recruited its soldiers, co-producer Michael Bronner reached out to American veterans groups to secure the appropriate people for the MET D team and other military roles. Bronner traveled to California, Illinois, Iowa, New Jersey, New York, Oklahoma and Washington, D.C., and interviewed vets about their service in Iraq, as well as their interactions with Iraqi civilians.

Marine MICHAEL DWYER, who fought in Fallujah in 2006 and was redeployed to Iraq in 2008, got into the mix by accident. “I just happened to be in the building when one of the casting sessions was going on in New York, and I thought I was signing up for membership in a veterans organization,” he laughs. “I filled out a form, and the next thing you know, they say, ‘Mr. Bronner will see you now.’ It was a pretty confused conversation.” Needless, Dwyer impressed the co-producer enough to be cast as Potts, the gunner who rides atop Miller’s Humvee.

Fortunately, the vets got on with Greengrass as well as they did their new chief, Damon. “They have no tolerance for BS,” says the director. “They wanted to make a movie that accurately depicted what they went through. A lot of them wouldn’t unpack their bags until they were satisfied that that’s what we were doing.”

PAUL RIECKHOFF, founder of Iraq and Afghanistan Veterans of America (IAVA), portrays General Gonzales in scenes at Saddam International Airport. Producer Levin agrees with the director that casting men such as Rieckhoff was mandatory to the production’s sense of authenticity. “Green Zone is not a documentary, but we’re trying to get to a sense of what it was like to be there,” Levin says. “Having these guys who know it inside out was incredibly helpful.”
NATHAN LEWIS makes his acting debut as Henne, MET D’s interpreter. Deployed with the Army a few years ago, he was stationed south of Baghdad as part of a field artillery brigade. “They’ve picked guys you’d find in an Army unit,” Lewis observes. “All the different personalities and characters are here. You work together, slowly get to know everybody…how they operate, what their interests are. You build the unit cohesion and operate as a group.”

Iraq War veterans also portrayed the Special Forces team commanded by Miller’s shadow group leader, Lt. Col. Briggs. “Special Forces have a confidence and a necessary arrogance that is unique. They really are the sharp end of the spear,” says Jason Isaacs. “I spent all my time on and off screen hanging out with my squad. They clown around and use a lot of gallows humor, but also have the gravity and sense of unity that comes with having seen and done things I don’t even want to imagine. Their honesty has been very bracing.”

To round out the cast, many of the film’s military extras were recruited from the ranks of U.S. servicemen and women stationed at Mildenhall and Lakenheath military bases in the U.K.

Of his soldier-turned-performer cast, Greengrass reflects: “I think they all got absolutely swept along with Miller’s story. The fact that Miller turns away from his unit and says, ‘I want to find the truth and I’m going to find it…come what may.’ That’s a great thriller device. It’s a great fictional device because you’ve got your hero active and operating against the odds to uncover the truth.”

Ensuring Realism:

Advisors of Green Zone

A Paul Greengrass set is a scrupulous world, but not an inflexible one. “The last thing we wanted was a predictable movie,” says the director. “Nor did we ever intend to tell audiences what to think or feel. Every day for five months, we came to work hoping to create a visceral experience that would provoke viewers to draw their own conclusions.

“It’s a hell of a rough subject,” he continues. “To make any progress, you’ve got to get the facts on the table. We debated it constantly. I’ve seen too many wars to think there’s a simple answer, but I’ve learned that telling the truth, tricky as that can be, is about the best thing you can do. There’s no good second choice.”

To ensure as authentic an experience as possible, Chief Warrant Officer 4 RICHARD LAMONT (MONTY) GONZALES, a 20-year veteran of the U.S. Army and former WMD hunter, came on board as the production’s military advisor.

As military advisor, Monty Gonzales brought an innate understanding of the character of Roy Miller. While assigned to the Army’s 75th Field Artillery Brigade (reconstituted as the 75th Exploitation Task Force or XTF), Gonzales was the leader of Mobile Exploitation Team Alpha (MET A). The men of MET A were also seasoned WMD hunters, and they called Gonzales “Chief.”

Gonzales was one of a handful of people assigned to lead small mobile exploitation teams at the start of the war. “The year 2003 was the most challenging year of my career, probably of my life, because of the mission we were assigned and the responsibilities put on our shoulders,” he says. “But we went in with about 15 guys and came out with the same number, so we did okay.”

Survival was one measure of success. The mission was another. “Once the reality on the ground changed from what we expected it to be, to what we discovered it to be, our mission became a search for the truth, rather than a search for weapons of mass destruction,” says the chief. “Because it became more and more clear as the operation went on that it was unlikely we’d find anything.”

When Gonzales reported for duty on the Green Zone set, he found himself again in the middle of the action. A novice to moviemaking, he spent most of his days huddled at the monitor with the director and star hashing out what a real soldier would do in a given situation.

Authenticity was the mandate, and that extended to events being portrayed, as well as details concerning the soldiers, vehicles, guns and other military elements that would appear on screen. “Making sure Monty and the soldiers felt comfortable with the reality factor was hugely important for us,” says Greengrass. “Every single day.”
Damon and Gonzales had instant rapport, and the actor quickly saw the value of having “Chief” on the scene. “Every question, from the big to the small, Monty had a very good answer for, based on his experience,” said Damon. “That’s really helpful in terms of figuring out what these guys went through. We’re basically replicating a lot their experiences in Iraq. To have the real guy who led one of the MET teams hunting for weapons is everything I could ask for.”

The respect and enthusiasm were mutual. “Matt was dedicated to getting it right,” says Gonzales. “He was totally focused on making sure that if he’s playing a soldier, it’s the best possible soldier he can bring to the screen.”

U.S. Army vet BRIAN SIEFKES portrays Keating, Miller’s right-hand man in Green Zone. In 2003, Siefkes was also a WMD hunter in Iraq, working alongside Gonzales. “What you see us doing in this film is an accurate representation of what we did over there. It’s what we experienced,” says the 28-year-old Oregon native.

Deconstructing Chaos:
Locations and Design

Paul Greengrass and production designer Dominic Watkins’ team created the look and feel of Baghdad, 2003—both inside and outside the bubble—on location in Spain, Morocco and England.
Filming began January 10, 2008, at Los Alcázares Military Air Base, situated on the Mediterranean Sea in southeastern Spain’s Murcia province. It was a relatively easygoing start of production, with well-secured locations and a winter climate much like Southern California’s.

The ramshackle Los Alcázares training facility, operated by the Spanish air force, provided locations for Saddam’s pillaged Mukhabarat intelligence headquarters, as well as exterior scenes at the Republican Palace and a smaller Green Zone palace. Also in Spain, the unit filmed the MET D convoy rolling under a highway overpass and getting stuck in a traffic jam on a four-lane highway as panicking throngs fled Baghdad. The traffic shots were staged on a brand-new Murcia motorway, which had not yet been opened to the public.

Most of Green Zone’s exteriors, however, were filmed on streets in and around Rabat, Morocco, where the company encamped for seven weeks. A coastal city on the Atlantic Ocean, Rabat has served as Morocco’s capital since 1956.

The Bou Regreg river empties into the Atlantic alongside Rabat. Across this estuary, Rabat’s “twin” city, Salé, hosted many days and nights of filming for the production.

The Moroccan portion of the shoot began February 2 in Kenitra, a city 25 miles north of Rabat. Kenitra provided the location for the Diwaniya WMD site. Instead of discovering weapons of mass destruction here, Miller’s MET D convoy arrived to find Diwaniya overrun by hundreds of looters.

The looting sequence was controlled pandemonium, performed with joyful abandon by the Moroccan extras hired to portray the plunderers. Costume designer Sammy Sheldon and her team outfitted approximately 200 male extras for this rubble-strewn shot. “The overview of the movie is that it needs to be grounded in reality for every character involved, whether Iraqi or American,” says Sheldon. “Paul likes grimy, sweaty realism. The looters were a mix of young and old guys, very dirty and quite wrapped up so that you wouldn’t recognize them if they were seen on the telly. We went for the older sportswear look mixed with traditional dishdasha [male robes] and head scarves to hide their faces.”

Sheldon, the costumers and the webbing team were as grateful as the cast to have former members of the military on the production. “I’ve done other movies of this nature where most of the main team were actors,” Sheldon offers. “You put all this kit on them, and when they take a break, they put something down and forget about it. The MET D boys never lost anything,” she notes, “and they’ve helped us a lot with how it’s worn.”

The MET D convoy’s push through a Baghdad traffic jam was filmed over a two-day period in Kenitra. CBS News had aired footage of a similar Baghdad incident in 2003, shot for the network by British cameraman Nick Turner and then-CBS News producer Bronner. Greengrass and his team used the network’s 2003 material for reference in planning the film’s traffic sequence. Completely by chance, cameraman Turner was part of the CBS News crew that visited the Green Zone set when the traffic jam was filmed.

This sequence, referred to as “bump street” on set, was a big undertaking for action vehicles coordinator ALEX KING and first assistant director CHRIS CARRERAS. Their teams sourced approximately 150 vehicles, which had to be dressed, then dirtied down and made to look as if they belonged in Baghdad. They also had to prepare the cars to be hit by a four-and-a-half-ton Humvee.

Kenitra Military Air Base, a former U.S. Naval Air Station, provided the exterior location for scenes set at Saddam International Airport. The visual effects team completed the transformation of Moroccan locations into Iraqi landmarks, including the airport, Republican Palace and Assassins’ Gate.

With fewer iconic locations, Rabat was appropriately atmospheric. “Rabat was chosen because it best resembled parts of Baghdad,” says VFX supervisor Peter Chiang. “The architecture and flat roofs provided a good foundation for our needs.”

Night shooting in Salé provoked further déjà vu for Chandrasekaran. Says the journalist: “It looked and felt like a hard-scrabble part of Adhamiya, a Sunni-dominated neighborhood on the eastern side of the Tigris River.”

Salé also accommodated the dust and din of three Special Forces helicopters swooping in and out of a woebegone football pitch (soccer field). The helicopter of choice for Briggs and his men would be the Black Hawk, but ongoing military needs made Black Hawks unavailable. The Huey, a staple of the Vietnam War, most closely resembles the Black Hawk’s shape. Therefore, three Hueys were filmed and transformed into Black Hawks during postproduction.

Not every day in Morocco was so gritty. For several days and nights, an upscale area of Salé depicted Baghdad’s Mansour district, also known as “the Beverly Hills of Baghdad.”

Production moved to its London base in mid-March and availed itself of a wide variety of locations. Most of the film’s interiors were shot in the London area and in the neighboring county of Surrey. Scenes set in the grand rooms of the Republican Palace were filmed at Freemasons’ Hall, an imposing Art Deco landmark on Great Queen Street in London’s Covent Garden. The indoor betting parlor at Sandown Park Racecourse in Surrey underwent a metamorphosis to portray the interior of Saddam International Airport, which was transformed when Coalition Forces set up camp there in 2003.

Updown Court, a never-occupied luxury manor house in Surrey, stood in for a ravaged Green Zone palace, where Miller and the MET D briefly lodged. Green Zone filmed at the Renaissance Hotel, steps away from Heathrow International Airport’s infamous Terminal 5, on the very day that the new terminal so disastrously opened.

Huge construction sheds at QinetiQ, a former tank factory in Surrey, housed another would-be WMD site and a Camp Cropper prison. The interior of General Al-Rawi’s house, mounted on a ton of pneumatically inflated bellows by the special effects team, was also built at QinetiQ. The bellows’ heaving gave the set a violent shake, simulating the effect of bombs falling in the near distance.

Saddam’s long-rumored maze of underground tunnels and bunkers, also alleged to be rife with hidden weapons, inspired the setting for a climactic firefight in Green Zone. The desolate Millennium Mills site in East London’s Docklands was chosen for the sequence. “We researched the tactics Iraqi soldiers would be geared up for, if attacked somewhere like a safe house,” offers stunt coordinator MARKOS ROUNTHWAITE. “They would know the place like the backs of their hands, and U.S. troops wouldn’t know where to start chasing them.”

Humvees to Helicopters:

Weapons and Stunts

Before filming began, SIMON ATHERON and his team of armorers invited the MET D cast into the weapons truck. They chose what they had used in Iraq, and customized their weaponry with sights, strapping and lights.

The weapon of choice for Miller and the MET D team was the M4 carbine. Only Keating, played by army reservist Brian Siefkes, broke from the pack with an M16 203 grenade launcher, which had been his weapon in Iraq. The armorers had practicals, i.e., real guns, for each MET D character, as well as nonpractical Airsoft versions. If they weren’t firing that day, the armorers didn’t give them practicals because the Airsoft worked so well. Naturally, practicals were only given to people trained to use them.

The MET D convoy mirrored what Gonzales and his unit had used in Iraq. “The vehicle configuration, the way the people are grouped, the equipment, the organization—everything is almost exactly as it was when we were there in 2003,” says Gonzales.
The “hero convoy” included Miller’s lead Humvee, followed by a second Humvee, a large M35 truck, and a rear Humvee. “These were underdog vehicles,” notes action vehicles coordinator King. “The production designer, Dominic Watkins, wanted them to look less desirable and underequipped.”

Just as they would have on duty, the MET D boys personalized the interiors with photographs. They gave King practical tips to make the action even more realistic. “They suggested taking all the doors off,” he says. “These aren’t armored Humvees, so the moment you have any contact, the doors do nothing but stop you from getting out fast.”

King knew the Humvees’ limits and that they’d be challenged. “We always had to consider the scene where they cross into oncoming traffic and bump vehicles out of the way,” he explains. “The Humvee is robust, but its parts will disintegrate if you smash into the back of another vehicle. We saw in the reference images that they usually clamped something on the front as an improvised ramming bar.”

Stunt work came naturally to many of the vets. “A couple of the guys have a tremendous amount of experience,” offers Gonzales. “When asked to tackle an adversary, take him to the ground, search him, flex cuff him, and do whatever you do with a prisoner, no rehearsal was needed. These guys have done that 100 times. They just do it.”

Jason Isaacs had to keep pace with those same guys. “I’ve been hanging out of very old helicopters by what seemed to me a piece of dental floss,” he jokes. “Unlike most movies, it would be embarrassing to suggest that somebody else do the stunts, since I’m surrounded by some of the most fearless men I’ve ever met. It turns out they were terrified too, but they figured I must know something they didn’t.”

Universal Pictures presents—In association with StudioCanal and Relativity Media—A Working Title production of a Paul Greengrass film: Matt Damon in Green Zone, starring Greg Kinnear, Brendan Gleeson, Amy Ryan, Khalid Abdalla and Jason Isaacs. The film’s casting is by Amanda Mackey, CSA, Cathy Sandrich Gelfond, CSA, Dan Hubbard, John Hubbard. The action-thriller’s music is by John Powell and the visual effects supervisor is Peter Chiang. The costume designer is Sammy Sheldon; the editor is Christopher Rouse, ACE; the production designer is Dominic Watkins. Green Zone’s director of photography is Barry Ackroyd, BSC, and the co-producer is Mairi Bett. The executive producers are Debra Hayward, Liza Chasin; the film is produced by Tim Bevan, Eric Fellner, Lloyd Levin, Paul Greengrass. It is inspired by the book “Imperial Life in the Emerald City” by Rajiv Chandrasekaran. The film is written by Brian Helgeland and is directed by Paul Greengrass. © 2009 Universal Studios. www.greenzonemovie.net

ABOUT THE CAST

MATT DAMON (Chief Warrant Officer Roy Miller) has been honored for his work on both sides of the camera, including an Academy Award® for Best Original Screenplay and an Oscar® nomination for Best Actor.

Damon has a wide range of projects forthcoming. He recently filmed George Nolfi’s thriller The Adjustment Bureau, opposite Emily Blunt, and reunited with director Clint Eastwood on the drama Hereafter, written by Peter Morgan. Damon will also film the Coen brothers’ remake of the classic Western True Grit. His upcoming films also include the independent feature Margaret, directed by Kenneth Lonergan.

Damon most recently starred in Clint Eastwood’s Invictus, opposite Morgan Freeman, for which Damon received Golden Globe, Critics’ Choice and Screen Actors Guild award nominations. He also played the title role in The Informant!, which marked his fifth collaboration with Steven Soderbergh and for which Damon received another Golden Globe nomination. He previously teamed with the director as part of the all-star casts in the action comedies Ocean’s Eleven, Ocean’s Twelve and Ocean’s Thirteen. Damon also had a cameo role in the second part of Soderbergh’s two-part biopic Che.

For the small screen, Damon both executive produced and appeared in The People Speak, based on a book co-written by famed historian Howard Zinn and featuring dramatic readings and performances from some of the most famous names in the entertainment industry. It aired on the History Channel in December 2009.
In 2002, Damon originated the role of Jason Bourne in the blockbuster actioner The Bourne Identity. He went on to reprise his role in the two hit sequels, The Bourne Supremacy and The Bourne Ultimatum, both directed by Paul Greengrass.

Damon’s other recent film credits include Martin Scorsese’s Oscar®-winning Best Picture The Departed, with Leonardo DiCaprio, Jack Nicholson and Mark Wahlberg; Robert De Niro’s dramatic thriller The Good Shepherd, with De Niro and Angelina Jolie; and Stephen Gaghan’s geopolitical thriller Syriana, with George Clooney.

Hailing from Boston, Damon attended Harvard University and gained his first acting experience with the American Repertory Theater. He made his feature film debut in Mystic Pizza, followed by roles in School Ties, Walter Hill’s Geronimo: An American Legend and the cable projects Rising Son and Tommy Lee Jones’ The Good Old Boys. He first gained attention with his portrayal of a guilt-ridden Gulf War veteran tormented by memories of a battlefield incident in 1996’s Courage Under Fire.

Together with his lifelong friend Ben Affleck, Damon co-wrote the acclaimed 1997 drama Good Will Hunting, for which they won an Academy Award® and a Golden Globe Award, as well as several critics groups awards, for Best Original Screenplay. Damon also garnered Oscar®, Golden Globe and Screen Actors Guild nominations for Best Actor. Also in 1997, Damon starred as an idealistic young attorney in Francis Ford Coppola’s The Rainmaker and made a cameo appearance in Kevin Smith’s Chasing Amy.

The following year, Damon played the title role in Steven Spielberg’s award-winning World War II drama Saving Private Ryan and also starred in John Dahl’s drama Rounders, with Edward Norton. Damon earned his third Golden Globe nomination for his performance in 1999’s The Talented Mr. Ripley, under the direction of Anthony Minghella. He also reunited with Ben Affleck and director Kevin Smith to star in the controversial comedy Dogma.

Damon’s other film credits include starring roles in Robert Redford’s The Legend of Bagger Vance; Billy Bob Thornton’s All the Pretty Horses; the Farrelly brothers’ comedy Stuck on You, opposite Greg Kinnear; and Terry Gilliam’s The Brothers Grimm, with Heath Ledger; and a cameo appearance in George Clooney’s Confessions of a Dangerous Mind.

Damon and Affleck formed the production company LivePlanet to produce film, television and new-media projects. LivePlanet produced three Emmy-nominated seasons of Project Greenlight, chronicling the making of independent films by first-time writers and directors. The Project Greenlight films produced to date are Stolen Summer, The Battle of Shaker Heights and Feast. LivePlanet also produced the documentary Running the Sahara, directed by Oscar® winner James Moll.

In addition, Damon co-founded H20 Africa, now known as Water.org, and is an ambassador for the children’s foundation ONEXONE.

Academy Award®-nominated actor GREG KINNEAR (Poundstone) continues to build upon his already impressive resume with roles in the most diverse of projects. His latest film work includes starring roles in the comedies Baby Mama, opposite Tina Fey, and Ghost Town, with Ricky Gervais, as well as the drama Flash of Genius, with Lauren Graham.

This April, Kinnear will star opposite Miley Cyrus in The Last Song. Based on best-selling novelist Nicholas Sparks’ latest novel, The Last Song is set in a small Southern beach town where an estranged father tries to reconnect with his troubled teenage daughter through the only thing they have in common—music—in a story of family, friendship, secrets and salvation, along with first loves and second chances.
In Little Miss Sunshine, the critically acclaimed hit of the 2006 Sundance Film Festival, Kinnear played a struggling motivational coach who leads his family on an eventful road trip so that his seven-year-old daughter can realize her dream of competing in a beauty pageant. Lauded by critics nationwide, Little Miss Sunshine went on to receive several Academy Award® nominations and Film Independent’s Spirit Awards, while Kinnear, along with Steve Carell, Alan Arkin, Abigail Breslin, Paul Dano and Toni Collette, won the Screen Actors Guild Award for Outstanding Performance by a Cast in a Motion Picture.

Kinnear segued from beauty pageants to the gridiron to star opposite Mark Wahlberg in the film Invincible, the real-life tale of Vince Papale, a 30-year-old bartender who goes to an open tryout of the Philadelphia Eagles organized by new coach Dick Vermeil (Kinnear). He then starred in Richard Linklater’s Fast Food Nation, based on the best-selling book by Eric Schlosser.

In 1997, Kinnear starred alongside Jack Nicholson in James L. Brooks’ Oscar®-nominated As Good as It Gets, and he received his own Academy Award® nomination for his portrayal of Nicholson’s neighbor Simon. Kinnear also received Golden Globe and Screen Actors Guild Award nominations for the performance, and the National Board of Review named him Best Supporting Actor. In 1995, Kinnear won an Emmy Award for E! Entertainment’s Talk Soup.

Kinnear made his feature film debut in director Sydney Pollack’s remake of Sabrina, starring opposite Harrison Ford and Julia Ormond. His performance prompted the trade organization of movie theater owners to name him ShoWest’s Star of Tomorrow. Following his Oscar®-nominated performance in As Good as It Gets, he co-starred in Nora Ephron’s hit romantic comedy You’ve Got Mail, with Tom Hanks and Meg Ryan, and Mike Nichols’ What Planet Are You From?, with Garry Shandling and Annette Bening.

Kinnear’s other credits include The Matador, with Pierce Brosnan, and the critically acclaimed biopic of actor Bob Crane, Auto Focus, for director Paul Schrader. Kinnear voiced the character Ratchet for the animated film Robots, and he has also starred in We Were Soldiers, with Mel Gibson; HBO’s Dinner With Friends, for Norman Jewison; the Farrelly brothers’ comedy Stuck on You, with Matt Damon; Sam Raimi’s supernatural thriller The Gift, alongside Cate Blanchett and Katie Holmes; and director Neil LaBute’s black comedy Nurse Betty, opposite Renée Zellweger, Morgan Freeman and Chris Rock.

Born in Logansport, Indiana, Kinnear grew up around the world as his family followed his State Department father to locations including Washington, D.C., Beirut, Lebanon, and Athens, Greece. He lives in Los Angeles with his wife and three daughters.

Internationally acclaimed Dublin-born actor BRENDAN GLEESON’s (Brown) latest project is The Guard, directed by John Michael McDonagh for Element Pictures. This production, co-starring Don Cheadle, was filmed in late 2009 in Ireland. Spring 2010 will see the release of Perrier’s Bounty, directed by Ian Fitzgibbon for Parallel Film Productions. Gleeson will also reprise the role of Alastor “Mad-Eye” Moody in the seventh installment of the Harry Potter series, Harry Potter and the Deathly Hallows: Part I. In 2009, Gleeson won the Emmy award for Outstanding Lead Actor in a Miniseries or Movie for his portrayal of Winston Churchill in the HBO movie Into the Storm, directed by Thaddeus O’Sullivan. Into the Storm aired on HBO and the BBC and garnered 14 Emmy nominations.

A former teacher, Gleeson left the profession to pursue a career in his first love, acting, and joined the Irish theater company Passion Machine. Gleeson landed his first starring role in I Went Down, which was followed by his highly acclaimed role in John Boorman’s The General. His performance gained him awards for Best Actor at the 1998 Boston Society of Film Critics Awards, Best Actor at the 1999 ALFS (London Film Critics’ Circle Awards) and the British Actor of the Year Award at the 1999 Irish Film and Television Awards.

Gleeson’s rise to fame began when he appeared in Jim Sheridan’s The Field, followed by a number of small roles in such films as Far and Away and Into the West. Gleeson attracted the attention of Hollywood when he starred as Hamish Campbell in the film Braveheart, alongside Mel Gibson. Other notable screen credits include John Woo’s Mission: Impossible II, Steven Spielberg’s A.I. Artificial Intelligence, John Boorman’s The Tailor of Panama and Country of My Skull, Danny Boyle’s 28 Days Later… and Martin Scorsese’s Gangs of New York.

Over the past few years, Gleeson has become a household name after appearing in a number of successful films. His film credits include August Nicholson in M. Night Shyamalan’s The Village; Cold Mountain, directed by Anthony Minghella; Ridley Scott’s Kingdom of Heaven; Breakfast on Pluto, directed by Neil Jordan; Wolfgang Petersen’s Troy; Black Irish, directed by Brad Gann; Studs, directed by Paul Mercier; Harry Potter and the Goblet of Fire, directed by Mike Newell; Harry Potter and the Order of the Phoenix, directed by David Yates; John Boorman’s The Tiger’s Tail; and Beowulf, directed by Robert Zemeckis. In 2009, he appeared in In Bruges under the direction of Martin McDonagh, alongside Colin Farrell and Ralph Fiennes. Gleeson was nominated for a Golden Globe and a BAFTA for his role in In Bruges.

Academy Award® nominee AMY RYAN (Lawrie Dayne) has made her mark working with some of today’s most prolific directors, writers and actors. Whether in film, on television or on stage, Ryan continues to turn heads with chameleon-like character turns and compelling performances.

In October 2007, Ryan impressed audiences and critics alike, starring in Miramax’s Gone Baby Gone as Helene McCready, a drug-addict mother from Boston’s working-class Dorchester neighborhood, whose child is kidnapped. In this film directed by Ben Affleck, Ryan co-starred with Casey Affleck, Morgan Freeman and Ed Harris in what The New York Times called “a gutsy, sensational performance.” Her sympathetic portrayal of an otherwise despicable character was recognized with Academy Award®, Golden Globe and SAG Award nominations in the Best Supporting Actress category. Additionally, she won Best Supporting Actress awards from the National Board of Review, the Broadcast Film Critics Association (Critics’ Choice Awards), the New York Film Critics Circle, the Los Angeles Film Critics Association, the Boston Society of Film Critics, Washington, D.C. Area Film Critics Association and the San Francisco Film Critics Circle, among others.
In the fall of 2007, Ryan also appeared opposite Ethan Hawke in Before the Devil Knows You’re Dead, directed by Sidney Lumet. Her work was recognized with Best Ensemble awards from IFP’s Gotham Awards, the New York Film Critics Online and the Boston Society of Film Critics, and she was nominated for a BFCA Critics’ Choice Award.

Following these two profoundly dramatic performances, Ryan opted for a lighter turn, guest starring in the season four finale of NBC’s The Office. Showing off her comedic chops, Ryan was introduced to the group at Dunder Mifflin as Holly, the new head of human resources. Applauded by New York magazine for “raising the show’s game” and given a “cheers” by TV Guide, she returned for several episodes in season five, in which sparks continued to fly between her and Michael (Steve Carell).

In October 2008, Ryan returned to the big screen in Clint Eastwood’s Changeling, for Universal and Imagine Entertainment. Ryan starred opposite Angelina Jolie as a prostitute who is wrongly confined to a mental institution as revenge for speaking out against LAPD atrocities in 1920s Los Angeles.

This year, Ryan will star alongside Philip Seymour Hoffman, John Ortiz and Daphne Rubin-Vega in Jack Goes Boating, adapted from the well-received off-Broadway production written by Bob Glaudini and originally produced by LAByrinth Theater Company. The film is currently in production and will also mark the directorial debut of Philip Seymour Hoffman.

In 2005, Ryan garnered attention for her work in Capote, directed by Bennett Miller, playing the wife of the Holcomb County sheriff (Chris Cooper) who welcomes Truman (Philip Seymour Hoffman) to the small Kansas town. Her other film work includes Dan in Real Life, directed by Peter Hedges; War of the Worlds, directed by Steven Spielberg; Keane, directed by Lodge Kerrigan; and You Can Count on Me, directed by Kenneth Lonergan. Ryan also completed two independent films: Bob Funk, by writer/director Craig Carlisle, and The Missing Person, by writer Noah Buschel, both released in 2009.

In addition to her film credits, Ryan has achieved major success on the Broadway stage. In 2000, she was nominated for her first Tony Award for Best Featured Actress in a Play for Uncle Vanya. In 2005, she astounded critics with her moving portrayal of the character Stella in A Streetcar Named Desire. Directed by Edward Hall and starring opposite John C. Reilly, Ryan was nominated for her second Tony Award for Best Featured Actress in a Play. She also starred in Neil LaBute’s The Distance From Here in London’s West End.

Ryan’s television credits are extensive, with more than 30 guest-star performances and eight series-regular or recurring parts on prime-time television shows. Most notably, she starred for five seasons as Officer Beatrice “Beadie” Russell in HBO’s critically acclaimed series The Wire.

Ryan was raised in Queens, New York, where she attended the High School of the Performing Arts. She resides in New York City.

KHALID ABDALLA (Freddy) was born in Glasgow, Scotland, to Egyptian parents. He grew up in London, before beginning his studies at Cambridge University and then training in Paris at École Philippe Gaulier. He speaks English, French and Arabic.

In 2007, Abdalla performed the lead role of Amir in The Kite Runner, for director Marc Forster. He previously collaborated with Paul Greengrass in 2005, portraying Ziad Jarrah in United 93. Abdalla is currently working as a producer and lead actor on an independent feature film directed by Tamer El-Said, In the Last Days of the City, filming in Cairo, Beirut and Baghdad.

Abdalla’s non-film work includes leading roles in Tamburlaine, at The Rose Theatre; Cue Deadly, at Riverside Studios; Bedbound, for which he shared the Judge’s Award for Acting at the National Student Drama Festival in 2003; and BBC Radio 3’s The Incomplete Recorded Works of a Dead Body, winner of the 2008 Prix Italia for Best Drama. He is on the board of the U.K.’s National Student Drama Festival, a fellow of the Serpentine Gallery’s Edgware Road Project and a co-founder of Zero Production, an independent film production house in Cairo.

JASON ISAACS (Lt. Briggs) previously worked with Paul Greengrass on the BBC’s The Fix (1997), in which Isaacs starred as the disgraced footballer Tony Kay.

Isaacs recently finished filming Harry Potter and the Deathly Hallows: Part I and Part II, reprising the role of the Death Eater Lucius Malfoy after appearing in Harry Potter and the Chamber of Secrets, Harry Potter and the Goblet of Fire and Harry Potter and the Order of the Phoenix. In July, he will be seen in the surreal black comedy Skeletons, starring as The Colonel.
In 2009, Isaacs executive produced and appeared alongside Viggo Mortensen as the doomed Jewish psychoanalyst Maurice, in an adaptation of the Nazi-era stage play Good, for which he was nominated for a Best Supporting Actor Award by the Critics’ Circle. From 2006 to 2008, he starred as Irish-American gangster Michael Caffee in three seasons of the Peabody Award-winning hit Showtime series Brotherhood, for which he was nominated for a Satellite Award for Best Actor in a Series, Drama. In 2008, he starred as Harry H. Corbett in The Curse of Steptoe on the BBC, and was nominated for a Best Actor award at the BAFTAs. That year, he also guest-starred as Fredrick “Freddy” Lyme in the HBO series Entourage.

In 2006, Isaacs starred in three diverse roles: in the BBC’s six-part conspiracy thriller The State Within as Sir Mark Brydon, the besieged British Ambassador to Washington, D.C., for which he received a Golden Globe Award nomination for Best Performance by an Actor in a Miniseries or a Motion Picture Made for Television; in the ensemble comedy Friends With Money, which premiered at the 2006 Sundance Film Festival, as Catherine Keener’s patronizing husband David, alongside Jennifer Aniston, Joan Cusack and Frances McDormand; and in Channel 4 Television’s critically lauded and disturbing film Scars, as the damaged and dangerous Chris. The film explored the birth of conscience via a series of monologues that were verbatim transcripts of a violent career criminal.

In 2005, Isaacs appeared in equally varied roles. He starred as the heartbreaking romantic Damian, reconnecting with his old love Robin Wright Penn, in Rodrigo García’s award-winning Nine Lives (The New York Times “film moment of the year”) and as the repressed suburban dad Mr. Parker in The Chumscrubber (both films premiered at the 2005 Sundance Film Festival). He also starred as the homophobic movie star Johnny Green in Donal Logue’s independent comedy Tennis Anyone?. On television that year, he was the war-weary photojournalist Colin Ayers, romancing Donna (played by Janel Moloney) in a recurring role on NBC’s The West Wing.
Isaacs has been working nonstop since his portrayal of the cruel Colonel William Tavington in 2000’s The Patriot, opposite Mel Gibson. His scene-stealing turn in that film garnered him a London Critics’ Circle Film Award nomination for British Supporting Actor of the Year and a Blockbuster Entertainment Award nomination. The following year, Isaacs appeared in a sequined, strapless gown as Chaz/Cherry in the romantic drama Sweet November, with Keanu Reeves and Charlize Theron, and was then virtually unrecognizable as the bullet-headed ranger Capt. Mike Steele in Ridley Scott’s critically acclaimed war drama Black Hawk Down. Isaacs went on to star in John Woo’s World War II drama Windtalkers, with Nicolas Cage; in the bittersweet romantic comedy Passionada; and in the action-comedy The Tuxedo, with Jackie Chan. In 2003, Isaacs starred in the dual roles of Captain Hook and Mr. Darling in the live-action feature Peter Pan, for director P.J. Hogan.

Isaacs has also made several movies with his friend, director Paul W.S. Anderson, including the sci-fi thriller Event Horizon, Soldier and the British cult film Shopping. Eagle-eyed viewers can spot his uncredited cameos in Anderson’s Resident Evil, Rob Bowman’s Elektra, Mike Figgis’ experimental film Hotel and, most recently, Grindhouse. Isaacs’ other film credits include The End of the Affair, the box-office giant Armageddon, Dragonheart, Divorcing Jack, the musical The Last Minute and the romantic comedy The Tall Guy, which marked his feature film debut.

Born in Liverpool, England, Isaacs attended Bristol University where, while studying law, he directed and/or starred in more than 20 theater productions. After graduating from London’s prestigious Central School of Speech and Drama, Isaacs starred for two seasons on the zeitgeist hit British television series Capital City, and then starred in Lynda La Plante’s controversial Civvies, for the BBC.

On stage, he created the role of Louis in the critically acclaimed Royal National Theatre production of the Pulitzer Prize-winning Angels in America—Parts 1 & 2, and has performed to packed houses at the Royal Court Theatre, the Almeida Theatre, the King’s Head Theatre and the Edinburgh International Festival. He most recently returned to the stage to star opposite Lee Evans in the sold-out, critically acclaimed West End revival of Harold Pinter’s The Dumb Waiter, which ran through February and March of 2007.

ABOUT THE FILMMAKERS

Green Zone is director PAUL GREENGRASS’ (Directed by/Produced by) seventh feature film. He has also had a long and distinguished career in British television.

His most recent feature, The Bourne Ultimatum, received three Academy Awards® and two BAFTAs (Orange British Academy Film Awards) in 2008. The Bourne Ultimatum also won the Empire Award for Best Film and brought Greengrass Best Director honors at the London Film Critics’ Circle Awards. Greengrass received Best Director nominations for The Bourne Ultimatum from the BAFTAs and Empire Awards, among others.

Greengrass previously directed The Bourne Supremacy, his first collaboration with actor Matt Damon. The 2004 action-thriller grossed more than $50 million during its domestic opening weekend and went on to earn more than $175 million at the U.S. box office and more than $287 million worldwide. It also confirmed the public’s appetite for the Jason Bourne saga based on Robert Ludlum’s best-selling suspense novels.

In between Bourne blockbusters, Greengrass stunned audiences with the powerful dramatic feature United 93, the story—told in real time—of passengers and crew rallying against hijackers on September 11, 2001. Greengrass wrote and directed United 93 and was one of its producers. He earned an Academy Award® nomination for Best Director in 2007 and a Best Original Screenplay nomination from the Writers Guild of America. He won BAFTA’s David Lean Award for Direction and Best Director awards from the London Film Critics’ Circle, the Los Angeles Film Critics Association and the National Society of Film Critics, among others.

In 2002, Greengrass illuminated a dark day in Irish history with another haunting drama, Bloody Sunday. Greengrass wrote and directed the documentary-style feature film depicting the 1972 civil rights march in Derry, Northern Ireland, in which 13 unarmed civilians were shot dead by British soldiers. Bloody Sunday won the Golden Bear at the Berlin International Film Festival and the World Cinema Audience Award at the Sundance Film Festival. Greengrass was named Best Director at the British Independent Film Awards.

Greengrass has written and directed television films concerned with social and political issues, including The Murder of Stephen Lawrence (winner of BAFTA’s Best Single Drama Award in 2000 and the Special Jury Prize at the BANFF World Television Festival), as well as The Fix, The One That Got Away and Open Fire.

He produced and co-wrote the 2004 television film Omagh, set in the aftermath of the notorious Real IRA car-bombing that killed 29 people in Omagh, Northern Ireland. Omagh won BAFTA’s Best Single Drama Award in 2005 and was named Best Irish Film at the Irish Film and Television Awards (IFTA) in 2004. Omagh was also nominated for the IFTA’s Best Script award.

Greengrass spent the first decade of his career covering global conflict for the ITV current affairs program, World in Action. He has written and directed many documentaries, including the Live Aid documentary Food, Trucks and Rock and Roll. He is also an author and co-wrote the controversial bestseller “Spycatcher,” with Peter Wright, former assistant director of Britain’s MI5.

Greengrass was born in Cheam, Surrey, England, and studied at Queen’s College, Cambridge University.

BRIAN HELGELAND (Written by) has written and adapted many features throughout his career as a screenwriter, including the Academy Award®-winning film L.A. Confidential, for which he received an Oscar®. Among his credits are his original screenplays for Conspiracy Theory and A Knight’s Tale, along with his adaptations of Payback, Man on Fire and Mystic River, for which he received an Academy Award® nomination. Helgeland also wrote the upcoming Robin Hood, which is directed by Ridley Scott and stars Russell Crowe.

In addition to his work as a screenwriter, Helgeland has directed three feature films and is soon to direct his original screenplay Sidney Grimes for Sony Pictures.
Rajiv Chandrasekaran (Inspired by the Book “Imperial Life in the Emerald City” by) is a senior correspondent and associate editor at The Washington Post.

He has served as the Post’s national editor and as an assistant managing editor. From April 2003 to October 2004, he was the Post’s bureau chief in Baghdad, where he was responsible for covering the reconstruction of Iraq and supervising a team of Post correspondents. He lived in Baghdad for much of the six months before the war, reporting on the United Nations weapons-inspections process and the buildup to the conflict. Before the U.S.-led war in Iraq, he was the Post’s bureau chief in Cairo. Prior to that assignment, he was the Post’s Southeast Asia correspondent, based in Jakarta, Indonesia. In the months following September 11, 2001, he was part of a team of Post reporters who covered the war in Afghanistan and events in Pakistan.

He is the author of “Imperial Life in the Emerald City,” a best-selling account of the troubled American effort to reconstruct Iraq. The book, which provides a firsthand view of life inside Baghdad’s Green Zone, won the Overseas Press Club award, the Ron Ridenhour Prize and Britain’s Samuel Johnson Prize. The New York Times named it one of the 10 Best Books of 2007. It also was a finalist for the National Book Award and the New York Public Library’s Helen Bernstein Book Award for Excellence in Journalism.

He took a sabbatical from the Post in 2005 to serve as the journalist in residence at the International Reporting Project at the Johns Hopkins School of Advanced International Studies in Washington, D.C., and as a public policy scholar at the Woodrow Wilson International Center for Scholars in Washington, D.C.

Chandrasekaran appears regularly on CNN, MSNBC, PBS NewsHour and National Public Radio.

He joined the Post in 1994 as a reporter on the Metropolitan staff. He subsequently served as the paper’s Washington-based national technology correspondent. A native of the San Francisco Bay Area, he holds a degree in political science from Stanford University, where he was editor in chief of The Stanford Daily. He lives with his wife in Washington, D.C.

Working Title Films, co-chaired by TIM BEVAN and ERIC FELLNER (Produced by) since 1992, is one of the world’s leading film production companies. DEBRA HAYWARD (Executive Producer) serves as head of film and is creatively responsible for the company’s slate of motion pictures, in conjunction with her U.S. counterpart, LIZA CHASIN (Executive Producer).

Founded in 1983, Working Title has made more than 90 films that have grossed more than $4.5 billion worldwide. Its films have won six Academy Awards® and 26 BAFTAs. Bevan and Fellner have received the Michael Balcon Award for Outstanding British Contribution to Cinema at the Orange British Academy Film Awards, and both have been honored with the title of commanders of the Order of the British Empire. Last year, they received a career tribute award at the Gotham Independent Film Awards.
Working Title’s extensive and diverse list of credits include:

· Seven films with Joel and Ethan Coen: Burn After Reading; Fargo; The Hudsucker Proxy; The Big Lebowski; O Brother, Where Art Thou?; The Man Who Wasn’t There; and A Serious Man
· Six collaborations with writer Richard Curtis: Four Weddings and a Funeral, Bridget Jones’s Diary, Bridget Jones: The Edge of Reason and Notting Hill, as well as Love Actually and The Boat That Rocked, both of which Curtis also directed

· Bean, directed by Mel Smith; Mr. Bean’s Holiday, directed by Steve Bendelack; and Johnny English, directed by Peter Howitt, all starring Rowan Atkinson

· Pride & Prejudice and Atonement, directed by Joe Wright

· United 93, directed by Paul Greengrass

· Hot Fuzz and Shaun of the Dead, directed by Edgar Wright

· About a Boy, directed by Paul Weitz and Chris Weitz

· Definitely, Maybe, directed by Adam Brooks
· The Interpreter, directed by Sydney Pollack

· Dead Man Walking, directed by Tim Robbins

· Elizabeth and Elizabeth: The Golden Age, directed by Shekhar Kapur

· Frost/Nixon, directed by Ron Howard

· Nanny McPhee, directed by Kirk Jones, and Nanny McPhee and the Big Bang, directed by Susanna White, which will be released this year

· Billy Elliot, directed by Stephen Daldry. The success of the film has continued on the London, Sydney and Broadway stages with a stage-musical version directed by Daldry—with songs composed by Sir Elton John.

LLOYD LEVIN’s (Produced by) most recent film, Watchmen, for Warner Bros. and Paramount Pictures, based on Alan Moore and David Gibbons’ seminal graphic novel, directed by Zack Snyder (300) and starring Malin Akerman, Billy Crudup, Matthew Goode, Jackie Earle Haley, Jeffrey Dean Morgan and Patrick Wilson, was released March 6, 2009. “Watchmen” is the only graphic novel to win the Hugo Award and be named among Time magazine’s “100 Best English-Language Novels From 1923 to the Present.”

The year before, Levin produced Hellboy II: The Golden Army with Lawrence Gordon, continuing an ongoing association with Gordon that began in the mid-1980s. Directed by Guillermo del Toro, Hellboy II starred Ron Perlman, Selma Blair and Doug Jones, and it featured the voice of Seth MacFarlane. Levin had previously teamed with Gordon to produce the first film in the franchise, 2004’s Hellboy, based on Mike Mignola’s Dark Horse comic-book series.

In 2006, Levin produced the acclaimed real-life drama United 93, directed by Paul Greengrass. The film was nominated for two Academy Awards® including Best Director. United 93 also received numerous other honors, including Best Picture awards from such top critics’ groups as the New York Film Critics Circle and the London Film Critics’ Circle. Additionally, it was nominated for six BAFTAs including Best British Film, and it won for Best Director and Best Editing.

Levin gained his first producing credit in 1988 as an associate producer on the blockbuster Die Hard, which was based upon Roderick Thorp’s 1979 novel “Nothing Lasts Forever.” Levin brought the book to Lawrence Gordon’s attention and subsequently oversaw the film’s development. He then served as associate producer on 1989’s Oscar®-nominated hit Field of Dreams, directed by Phil Alden Robinson and starring Kevin Costner, and K-9, starring James Belushi.

In 1990, Levin was executive producer on both Die Hard 2: Die Harder and Predator 2. The following year, he produced The Rocketeer, directed by Joe Johnston and starring Bill Campbell and Jennifer Connelly.

Joining Lawrence Gordon at Largo Entertainment, Levin served as president of production. He oversaw the production of such hit movies as Point Break, directed by Kathryn Bigelow and starring Keanu Reeves and Patrick Swayze; Unlawful Entry, starring Kurt Russell and Ray Liotta; and Timecop, starring Jean-Claude Van Damme. He also executive produced Used People, starring Shirley MacLaine, Kathy Bates and Marcello Mastroianni.

Departing Largo, Levin continued his partnership with Gordon as a producer. In 1997, he executive produced The Devil’s Own, starring Harrison Ford and Brad Pitt, and also produced Event Horizon, starring Laurence Fishburne and Sam Neill. The next year, he produced Paul Thomas Anderson’s breakthrough movie, Boogie Nights, with an ensemble cast that included Mark Wahlberg, Julianne Moore, William H. Macy, Philip Seymour Hoffman, John C. Reilly, Heather Graham and Burt Reynolds. The film earned numerous honors, including three Oscar® nominations.

In 1999, Levin produced Mystery Men, starring Ben Stiller, William H. Macy and Geoffrey Rush, and followed it with Lara Croft: Tomb Raider, starring Angelina Jolie. Based on the popular video game, the film went on to gross more than $280 million at the worldwide box office, making it the most successful action movie of all time starring a female lead.

Levin’s other film credits include K-PAX, directed by Iain Softley and starring Kevin Spacey and Jeff Bridges, and Lara Croft Tomb Raider: The Cradle of Life, with Angelina Jolie reprising the title role.

Levin is about to begin production on an adaptation of James Patterson’s best-selling “Alex Cross” series, relaunching the franchise that began with the Morgan Freeman films Kiss the Girls and Along Came a Spider in the late ’90s. Since the first two movies, Patterson’s “Alex Cross” series has gone on to sell 65 million copies worldwide. David Twohy (writer of The Fugitive and director of Pitch Black and The Chronicles of Riddick) will direct the film.

Other upcoming films Levin is producing include the thriller Meg, based on Steve Alten’s best-selling book; Echo, based on Terry Moore’s acclaimed graphic novel; and Cryptozoo, based on writer/artist Wayne Barlowe’s original screenplay.

BARRY ACKROYD, BSC (Director of Photography) shot United 93 for director Paul Greengrass and received a BAFTA nomination for his work on the award-winning film.

Ackroyd is well known for his long creative association with British director Ken Loach. Their recent collaboration, The Wind That Shakes the Barley, won the Palme d’Or at the 2006 Cannes Film Festival. A period drama set in Ireland, the film brought Ackroyd Best Cinematographer honors at the 2006 European Film Awards.

His first film with Loach was Riff-Raff (1991), followed by Raining Stones (1993), Ladybird Ladybird (1994), Land and Freedom (1995), Carla’s Song (1996), My Name Is Joe (1998), Bread & Roses (2000), The Navigators (2001), Sweet Sixteen (2002) and Ae Fond Kiss... (2004). Television projects with Loach include The View From the Woodpile (1989), Time to Go (1988) and The Flickering Flame: A Story of Resistance (aka Les Dockers de Liverpool, 1997).

For documentarian Nick Broomfield, Ackroyd shot The Leader, His Driver and the Driver’s Wife (1991), Aileen Wuornos: The Selling of a Serial Killer (1992) and Tracking Down Maggie: The Unofficial Biography of Margaret Thatcher (1994).

He received a BAFTA nomination for Best Photography and Lighting (Fiction/Entertainment) for the 2004 miniseries The Lost Prince, directed by Stephen Poliakoff. His latest film credits include Battle in Seattle, for Stuart Townsend; The Hurt Locker, for Kathryn Bigelow; and Looking for Eric, for Ken Loach.

A native of Manchester, Ackroyd studied film at Portsmouth College of Art.

His own film, The Butterfly Man, was nominated for the 1997 BAFTA Best Short Film.

DOMINIC WATKINS (Production Designer) has previously designed two films for director Paul Greengrass: United 93 and The Bourne Supremacy. The British-born Watkins also designed Jon Turteltaub’s National Treasure: Book of Secrets, Michael Bay’s Bad Boys II, Nick Cassavetes’ Alpha Dog and Guy Ritchie’s short film The Hire: Star.

Watkins lives in Los Angeles.
CHRISTOPHER ROUSE’s, ACE (Editor) keen sense of story and ability to cut highly charged action sequences have made him a key member of Paul Greengrass’ filmmaking team. Green Zone marks their fourth film together.

Rouse won an Academy Award® for his work on the 2007 blockbuster The Bourne Ultimatum. He also received a BAFTA and the American Cinema Editors’ Eddie Award for his contribution to this film.

He was Oscar®-nominated the preceding year for Greengrass’ United 93. He won a BAFTA and an Online Film Critics Society Award for United 93, and he was nominated for the Eddie. Rouse also cut The Bourne Supremacy for Greengrass and its predecessor, The Bourne Identity, for director Doug Liman.

Rouse’s credits also include John Woo’s Paycheck and Frank Marshall’s Eight Below. He co-edited The Italian Job for director F. Gary Gray, and he was the additional editor on Manito, an award winner at the Sundance, Tribeca and South by Southwest film festivals.

In 2001, Rouse received an Emmy nomination for editing the miniseries Anne Frank: The Whole Story. He also edited episodes of the award-winning From the Earth to the Moon, a miniseries produced by Tom Hanks and Ron Howard.

Rouse lives in Los Angeles. He is the son of Russell Rouse, an Oscar® winner for the screenplay for Pillow Talk.

A graduate of the Wimbledon School of Art, SAMMY SHELDON (Costume Designer) began her career as an assistant designer on films including Ridley Scott’s Gladiator and Jake Scott’s Plunkett & Macleane. She went on to design costumes for Ridley Scott’s Black Hawk Down and the mockumentary The Calcium Kid, starring Orlando Bloom. She received her second BAFTA nomination for Best Costume Design for The Merchant of Venice, starring Al Pacino and Jeremy Irons. Sheldon was previously nominated for her work on the BBC’s modern adaptation of “Canterbury Tales.”

Sheldon has also designed the cross-dressing comedy Kinky Boots; The Hitchhiker’s Guide to the Galaxy; V for Vendetta; Stardust and Kick-Ass, for Matthew Vaughn; Hellboy II: The Golden Army, for Guillermo del Toro; and, most recently, Rob Letterman’s Gulliver’s Travels with Jack Black.

Sheldon was born in Manchester and lives in London.
PETER CHIANG (Visual Effects Supervisor) previously worked with director Paul Greengrass on The Bourne Ultimatum and United 93. For his work on Bourne, Chiang received BAFTA and Satellite Award nominations. Chiang also received a BAFTA nomination for his work on Peter Hewitt’s The Borrowers.

Chiang’s additional film credits include Stardust, Flyboys, Pride & Prejudice, Kingdom of Heaven, The Chronicles of Riddick, Johnny English, Captain Corelli’s Mandolin, Pitch Black, Elizabeth, Batman, Hackers and Enemy at the Gates.

A frequent creative collaborator with director Paul Greengrass, JOHN POWELL (Music by) composed the scores for United 93, The Bourne Supremacy and The Bourne Ultimatum.

Powell’s work spans many genres. He received a BAFTA nomination for his Happy Feet score in 2007, a Grammy Award nomination for the Happy Feet soundtrack in 2008 and an Annie Award for his score to Kung Fu Panda in 2008. He has composed music for other top animated films including Ice Age: Dawn of the Dinosaurs, Robots, Bolt, Dr. Seuss’ Horton Hears a Who!, Chicken Run and Antz. His score for Shrek was BAFTA-nominated in 2002.

His recent film credits also include Hancock, Stop-Loss, P.S. I Love You, X-Men: The Last Stand, Mr. & Mrs. Smith, The Italian Job and the upcoming Fair Game. Powell began his career composing music for commercials and television at London’s Air-Edel in 1988. Later, he started his own jingle house and worked on many mixed-media art-installation works with artist Michael Petry, as well as the opera An Englishman, an Irishman and a Frenchman.

His score for Face/Off, starring Nicolas Cage and John Travolta, marked the beginning of a prolific film-composing career.

—green zone—

10

