

ROGUE Presents

A HYDRAULX ENTERTAINMENT Production

A TRANSMISSION Production

A RELATIVITY MEDIA Production

In Association with RAT ENTERTAINMENT

A BROTHERS STRAUSE Film

SKYLINE

ERIC BALFOUR
SCOTTIE THOMPSON
BRITTANY DANIEL
with
DAVID ZAYAS
and
DONALD FAISON

Executive Producers
RYAN KAVANAUGH
BRETT RATNER
TUCKER TOOLEY
BRIAN TYLER
BRIAN KAVANAUGH-JONES

Written by
JOSHUA CORDES & LIAM O'DONNELL

Produced by
KRISTIAN JAMES ANDRESEN
LIAM O'DONNELL

Produced and Directed by
THE BROTHERS STRAUSE

CAST

Jarrold ERIC BALFOUR
Elaine SCOTTIE THOMPSON
Candice BRITTANY DANIEL
Denise CRYSTAL REED
Ray NEIL HOPKINS
Oliver DAVID ZAYAS
Terry DONALD FAISON
Walt ROBIN GAMMELL
Jen TANYA NEWBOULD
Colin J. PAUL BOEHMER
Airplane Mom/Bartender
PHET MAHATHONGDY O'DONNELL
Limo Driver BYRON MCINTYRE
Girl in Pool JACKIE MARIN
Guy at Party TONY BLACK
Girl at Party ELIZA TILL
Soldier #1 JAMES HUANG
Soldier #2 ERIK RONDELL
Rocket Soldier JOHNNY DEBEER
Abducted Girl LAUREN MARIN
Abducted Guy MATT FRELS
Pregnant Abductee PAM LEVIN
Stunt Coordinator MARK NORBY
Elaine Stunt Double DANA REED
Jarrod Stunt Double JOEY ANAYA
Candice Stunt Double DEBBIE EVANS
Oliver Stunt Double MARK NORBY
Jen Stunt Double DIANA LUPO
Colin Stunt Double KYLE DAVID WEISHAAR
Lead Stunt Safety/Rigger BRIAN DUFFY
Stunt Utility ARTURO DICKEY
ERIK RONDELL
DARRELL C. DAVIS
BRANDON CORNELL
BRANDON BECKMAN

CREW

Produced and Directed by .. THE BROTHERS STRAUSE
Written by JOSHUA CORDES &
LIAM O'DONNELL
Produced by KRISTIAN JAMES ANDRESEN
LIAM O'DONNELL
Executive Producers RYAN KAVANAUGH
BRETT RATNER
TUCKER TOOLEY
BRIAN TYLER
BRIAN KAVANAUGH-JONES
Line Producer TRACEY LANDON

Co-Producer PAUL BARRY
Director of Photography MICHAEL WATSON
Production Designer DREW DALTON
Editor NICHOLAS WAYMAN HARRIS
Costume Designer BOBBIE MANNIX
Creatures Designed by ALEC GILLIS &
TOM WOODRUFF, JR.
Music Composed by MATTHEW MARGESON
Casting by LIZ DEAN
Unit Production Manager TRACEY LANDON
First Assistant Director .. KRISTIAN JAMES ANDRESEN
Second Assistant Director M. RYAN TRAYLOR
Second Unit Director JOSHUA CORDES
Associate Producer LIZ DEAN
Production Supervisor COLIN HUDOCK
Art Director PATRICIA DALTON
Second Second Assistant Director ... MIKE TSUCALAS
"A" First Assistant Camera SHAUN MAYOR
"A" Second Assistant Camera TYLER HARRISON
"B" First Assistant Camera ROBBIE HART
"C" First Assistant Camera ELI BERG
Video Assist FEDERICO ARAGON
VTR Assistant EVAN CUNNINGHAM
Stills Photographer PATRICK FLANNERY
Assistant Stills Photographer SPENCER WIDER
Chief Lighting Technician ERIC ULBRICH
Assistant Chief Lighting Technician
BRANDON "PHISH" ALPERIN
Electricians NATHAN CARBALLO
MATTHEW CASTALITO
Key Grip TIMOTHY WALLNER
Best Boy Grip PATRICK WALLNER
Grips TOM WHITEHEAD
ALEX JENKINS
GREG PICKARD
JOHN SEGAL
JEFFERY CAROLIN
Production Sound Mixer REZA MOOSAVI
Additional Sound Mixer BOB TIWANA
Boom Operator CARLTON DIGGS
Aerial Coordinator/Helicopter Pilot .. CHUCK TAMBURRO
Aerial Director of Photography ... DOUGLAS S. HOLGATE
Key Costumer EMI AKIMOTO
Set Costumers PETER OSEGUEDA
ANTON SCHNEIDER
Makeup Department Head SHYAMA GERO
Assistant Hair and Makeup REGAN LIVINGSTONE
Additional Hair and Makeup ANNA ROSE KERN
HANNA DAVIS
Set Decorator JAMES TINDEL
Leadman JAVIER GARCIA

Supervising Sound Editor	GARY L. KRAUSE MPSE	MAX LEONARD
Sound Re-recording Mixers	JOHN ROSS CAS MICHAEL KELLER	CAITLIN THORNTON
Additional Sound Re-recording Mixer . .	CRAIG HUNTER	Compositing Coordinators
Supervising Sound Effects Editor	GREGORY HEDGEPATH MPSE	KENNETH BROWN
ADR Supervisors	DAVE RAWLINSON MPSE BOBBI BANKS MPSE	MIKE ZAVALA
ADR Foley Mix	CECILIA PERNA	CG Coordinators
Foley Artists	JOAN ROWE SEAN ROWE	KEVIN CAHILL
Sound Effects Editors	WILLIAM R. DEAN HARRY COHEN PAUL HACKNER STEPHEN P. ROBINSON JOHN SISTI FRANK SMATHERS DAVID VAN SLYKE JEFFREY R. WHITCHER CRAIG S. JAEGER CHARLIE CAMPAGNA TOM OZANICH	KIM LeBRANE
Foley Editor	HERB RAWLINSON	Lead Visual Effects Editor
Dialogue Editor	DENNIS GRAY	JOHN "POLYGON" POLYSON
ADR Editors	NICK JAMES DAVID MELHASE	Assistant Visual Effects Editor
Additional Audio	NICKOLAS MEADE HERMANN THUMAN	MATT "SUNBURN" SINER
Re-recording Recordist	KASPAR HUGENTOBLER	Senior Flame/Inferno Compositors
Technical Support	KEN GOMBOS	ANDY DAVIS
Group ADR Casting by	TINA HART	ERIK LILES
Dolby Sound Consultant	THOM "COACH" EHLE	BRIAN HAJEK
Post-Production Sound Facility	RH FACTOR	DAVE HERNANDEZ
Re-recording Facility	424 INC.	BILL KUNIN
Visual Effects by	HYDRAULX LOGO	LOUIS MACKALL
Visual Effects Supervisors	COLIN STRAUSE GREG STRAUSE	RAPHAEL MOSLEY
Executive Producers	TONY MEAGHER SCOTT MICHELSON	SCOTT RADER
Visual Effects Producer	JEFF ATHERTON	GIZMO RIVERA
CG/Animation Supervisor	JOSHUA CORDES	LOENG-WONG SAVUN
Lead Composer	SCOTT BALKCOM	LAURA SEVILLA
Creature Supervisors	MIGUEL GUERRERO YOSHIYA YAMADA	GREG SOUERS
Supervising Animators	JEREMY BUTLER JOEL SEVILLA	ROY YANG
Dynamics Effects Supervisor . .	ZACK "DETOX" JUDSON	Compositors
Roto/Paint Supervisor	CHRIS PAYNE	CASEY ALLEN
Senior Coordinator	NICK ELWELL	SPENCER ARMAJO
Visual Effects Coordinators	MILES FRIEDMAN ERIC "SKITTLES" KOHLER	DOMINIK BAUCH
		TRENT CLAUS
		BRIAN CONLON
		CAMERON COOMBS
		FEFO DESOUZA
		ANDY EDWARDS
		PHILIP FRASCHETTI
		CHRIS FREGOSO
		BRIAN HANABLE
		DON GREENBERG
		NATHAN HURLBURT
		CHRIS INGERSOLL
		DANIEL JAUREGUI
		DAVID LEVINE
		KEVIN MAY
		SCOTT McLAIN
		STEVE MILLER
		BRIAN NUGENT
		JESPER NYBROE
		SATOSHI OZEKI
		CLARK PARKHURST
		CHRIS STEVENS
		JEREMIAH SWEENEY
		KAZUYOSHI YAMAGIWA
		Roto/Paint Artists
		DAN BARTOLUCCI
		VINCENT BLIN

	BRUCE BOLDEN		YUJI YAGASAKI
	CHRIS CABRERA	Senior Modelers	TAMER ELDIR
	KAILIE DAN		KRYSTAL SAE EUA
	PAT DONNELLY		ATSUSHI IMAMURA
	MARQ FAULKNER		CHRIS RADCLIFFE
	JOSH GALBINCEA		CHUN SEONG NG
	DEMITRE GARZA	Modeling	HECTOR DE LA TORRE
	RICHARD HIRST		JOSH ELMORE
	MARKY KANG		BRIAN JANELLI
	PETER KING		APOLLO KIM
	NATHAN KOGA		JOSE LOPEZ
	ALBERTO LUDENA		VAN OUK
	YOUNG MOK		AUSTIN RODERIQUE
	CHRIS OLIVAS		TIM SIMON
	BRUNO PARENTI		ANDREW WINTERS
	JALE PARSONS	Lead Camera Tracker	JARROD AVALOS
	JUAN QUINTANA	Camera Tracking	MITCH JANKOWSKI
	CHRIS STARK		MARK MATTA
	JAMES TAGGART		EUGENE PALUSO
	YUKI UEHARA		PABLO RAMOS
	STEVE WOLFF		ALEX TIRASONGKRAN
	JEROME WILLIAMS		GREG TSE
Creature Animation	NICK AVALONE	Rigger	MAURO CONTALDI
	T.J. BURKE	Digital Crowds	RUSSELL LLOYD
	MARCO CAPPARELLI	TD	CHRIS HANEY
	ANDREW COLLINS		CHRIS "HELLS" WELLS
	ROBERT DIAZ	Programmer	SEONG KIM
	ADAM "A.J." GILLESPIE	Concept Designer	KINO SCIALABBA
	MOSES HOOD	Senior Matte Painter	SUN LEE
	BILLY VU LAM	Matte Painter	DEREK WINSLOW
	NANDO MARTINEZ	Assistant Matte Painters	LAURENT BEN-MIMOUN
	BRADLEY McLAUGHLIN		ROB OLSSON
	CLAYTON MITCHELL	Title Design	FEDERICO ARAGON
	SCOTT SLATER	Archivist	LOGAN STROBEL
Character Setup Leads	DAVID MICHAELS	I/O	MARCUS LAND
	JOEL SEVILLA	Digital Asset Manager	RINA STRAUSE
Character Rigging Supervisor	JEREMY BUTLER	Stills Photographer	PATRICK FLANNERY
Dynamic Effects Animation	ADAM BRIGGS	Assistant Stills Photographer	SPENCER WIDER
	OSCAR CASTILLO	Facility Manager	JOHN "DUKE" DUQUESNAY
	ERIC EBLING	Resource Manager	DARREL GREEN
	MATT HIGHTOWER	Technical Support	DAVE STRAUSE
	ROB HUBBARD	Finance Manager	LINDA STRAUSE
	PASHA IVANOV	Production Consultant	ROCKY BICE
	KARL ROGOVIN	Accounting	DAWN BEGUN
	JOHN SPARKS		JUDITH SMITH
Lighting TD	J.D. IMHOF		RYAN WITHERSPOON
	SHIGEHARU TOMOTOSHI	Legal Affairs	KATHLEEN G. SMITH
	TULIO HERNANDEZ	Software Support	NILS CARSON
Lighting	OLIVER ARNOLD		DANNY CHAMBERS
	CURTIS AUGSPURGER		JASON GANDHI
	JON TOJEK		SCOTT JEPSON

RENDY OKA
 Office Production Assistants KRISTINA BLANCHFLOWER
 ASHER BLUMBERG
 ADAM CUCURULL
 ALLISON PAUL
 JOSH SUTHERLAND
 DAVID WOODRUFF
 ARTHUR ZAJAC
 Administrative Assistant BETTY “NANNY” LIDDELL
 Maintenance Engineer GILBERT VASQUEZ
 Cleaner ED CHAPMAN

ANDREW KINNEY
 Additional Score Arrangements TODD HABERMAN
 Score Technical Assistant JASON SOUDAH
 Score Recorded by MARTIN ROLLER
 Score Conducted by ALLAN WILSON
 Orchestra Contractor PAUL TALKINGTON
 Librarian VLADIMIR MARTINKA
 Score Mixed by JEFFREY BIGGERS
 Score Mixed at WESTSIDE PACIFIC STUDIO

For Relativity Media

Executive in Charge of Production KENNETH HALSBAND
 Executive Vice President of Production ROBBIE BRENNER
 Senior Vice President of Production JASON BARHYDT
 Senior Vice President of Production SHANNON GAULDING
 Executives in Charge of Music HAPPY WALTERS
 SEASON KENT
 Senior Vice President of Operations ALICE NEUHAUSER
 Vice President of Operations EVA QUIROZ
 Financial Controller KENNY LYNCH
 Finance Executive PAUL DAVIDGE
 Coordinator, Physical Production RACHEL SCHWARTZ
 Senior Executive Vice President of Business Affairs STEVE HUTENSKY
 Executive VP of Business and Legal Affairs LINDA BENJAMIN
 Senior VP of Business and Legal Affairs THOMAS LOFTUS
 Business and Legal Affairs LEISHA MACK
 BRIAN NURRE
 NATE GREENWALD
 Production Legal Services IRWIN M. RAPPAPORT, P.C.
 Post-Production Services Provided by FINISH LINE POST
 Post-Production Supervisor CHRISTOPHER KULIKOWSKI
 Post-Production Assistant DANNY ELHAJ
 Music Performed by SLOVAK NATIONAL SYMPHONY ORCHESTRA
 Music Editor BRYAN LAWSON
 Supervising Orchestrator DANA NIU
 Orchestrators ROBERT ELHAI
 BRAD WARNAAR

SONGS

“WHERE MY MONEY AT”

Written by Ryan Montgomery and Nicholas Warwar
 Performed by Royce Da 5’9”
 Courtesy of Make It Count Records and
 Gracie Productions

“SUPERSONIC SKYLINE”

Written by Marcas Harris and Barron Ryan Bollar
 Performed by Mr. Robotic
 Courtesy of Music and Robots, Inc.

“KINGS AND QUEENS”

Written by Jared Leto
 Performed by 30 Seconds To Mars
 Courtesy of Virgin Records America
 Under license from EMI Film & Television Music
 © Universal Music—Z Tunes LLC on behalf of itself and
 Apochraphex Music

“ONE TWO THREE”

Written by Tony Bull and Andy Bull
 Performed by Buchman
 Courtesy of Brighton Boulevard Records

“NEW MONEY”

Written by Ryan Montgomery and Nicholas Warwar
 Performed by Royce Da 5’9”
 Courtesy of Make It Count Records, Gracie Productions
 and One Records

“SINE LANGUAGE (METASYN REMIX)”

Written by Ken Jordan, Scott Kirkland,
 Skyler Gordy, Stefan Gordy
 Performed by The Crystal Method featuring LMFAO
 Courtesy of Tiny E Records

“SOMETHING 2 RIDE 2”

Written by Ryan Montgomery, Christopher Martin and
Phonte Coleman

Performed by Royce Da 5’9” featuring Phonte
Courtesy of Make It Count Records, Gracie Productions
and One Records

“THE AMERICAN WAY”

Written by Ken Jordan and Scott Kirkland

Performed by The Crystal Method
Courtesy of Tiny E Records

“HIDING OUT”

Written by Alexandra Sargent

Performed by Alexandra Sargent, Christian Saint-Louis,
Chris Kinney, Stephen Franks
Courtesy of Alexandra Sargent

“DOWNWARDS”

Written by Tony Buchen, Andy Bull and Ursula Rucker

Performed by Buchman featuring Ursula Rucker
Courtesy of Brighton Boulevard Records

“DROP SKYLINE”

Written by Marcas Harris and Cory Bold

Performed by Mr. Robotic
Courtesy of Music and Robots, Inc.

“THE BLUES”

Written by Tony Buchen, Lachlan Brahe and
Graeme Pillemar

Performed by Baggsmen featuring Sweet U Turn Jenkins
Courtesy of Brighton Boulevard Records

“DAMAGE CONTROL”

Performed by Madsonik

Written by Matthew Margeson
Courtesy of Madsonik Music Publishing

Worldwide sales by IM Global.

Original artwork provided by Shannon Crawford.

Swimwear provided by Johnny Vincent Swimwear.

SPECIAL THANKS

Patty Kern

The Cove Homeowners Association

Brie Childers

Guy Botham

Adha Zelma Jewelry

Gretchen Bruggeman Rush

Barry Littman

Sara Bottfeld

Royce Da 5’9”

Kino Childrey

Kelly Kinsey/GOODFEAR, Inc.

Glenn Rigberg

Jared Leto

Cast and crew payroll services provided by
Media Services.

Extras payroll services provided by Media Services.

Catering provided by The IV Group.

Electric equipment provided by Cinelease.

Filmed with RED Cameras.

Camera support provided by The Camera House.

American Humane monitored the animal action.

No animals were harmed. (AHAD 02088)

 AMERICAN HUMANE ASSOCIATION

SCREEN
ACTORS
GUILD LOGO

RED
LOGO

 DOLBY
DIGITAL

 dts

TECHNICOLOR®

FUJI LOGO

© 2010 Black Monday Film Services, LLC.
All rights reserved.

Black Monday Film Services, LLC is the author
of this motion picture for the purpose of
copyright and other laws.

THE DEPICTIONS OF TOBACCO SMOKING CONTAINED IN THIS FILM ARE BASED SOLELY ON ARTISTIC CONSIDERATIONS AND ARE NOT INTENDED TO PROMOTE TOBACCO CONSUMPTION. THE SURGEON GENERAL HAS DETERMINED THAT THERE ARE SERIOUS RISKS ASSOCIATED WITH SMOKING AND SECONDHAND SMOKE.

THE CHARACTERS, ENTITIES AND INCIDENTS PORTRAYED HEREIN 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.

IAMROGUE.COM/SKYLINE

Credits as of October 9, 2010.

(L to R) Terry (DONALD FAISON) and Jarrod (ERIC BALFOUR) watch in terror as the invasion begins in *Skyline*.

SKYLINE

In the sci-fi thriller *Skyline*, strange lights descend on the city of Los Angeles, drawing people outside like moths to a flame. Once outdoors, a terrifying extra-terrestrial force begins to swallow the entire human population off the face of the Earth. In a matter of hours, we will all be gone.

Jarrold (ERIC BALFOUR of *The Texas Chainsaw Massacre*) and Elaine's (SCOTTIE THOMPSON of *Star Trek*) trip to Southern California was supposed to be a simple weekend away to visit Jarrold's best friend, Terry (DONALD FAISON of television's *Scrubs*), and Terry's girlfriend, Candice (BRITTANY DANIEL of *Club Dredd*), for his birthday.

But when sunrise arrives two hours early in the form of a haunting light from an unknown source, life as they know it is finished. As they watch in terror from Terry's penthouse windows, people across the city are drawn outside and swallowed into massive alien ships that have blotted out the L.A. skyline.

Now, it will take every survival instinct they have to elude capture from the thousands of monstrous creatures that are sweeping the city and searching for all humans in their path. From tankers to drones and hydra-like extraterrestrials, the aliens are inescapable and seemingly indestructible. In the

Jarrood and girlfriend Elaine (SCOTTIE THOMPSON) plot their next move.

TYLER (upcoming *Columbus Circle*) and BRIAN KAVANAUGH-JONES (upcoming *Insidious*).

ABOUT THE PRODUCTION

DRAWN TO THE STORY:

SKYLINE BEGINS

Since their teens, brothers COLIN and GREG STRAUSE (collectively known as the Brothers Strause) have been immersed in the world of visual

sci-fi thriller *Skyline*, the end of the world has come... and it's just outside your window.

With *Skyline*, visual-effects masters THE BROTHERS STRAUSE (*AVPR: Aliens vs. Predator—Requiem*)—whose company Hydraulx has imagined visual effects for *Avatar*, *2012*, *Iron Man 2*, *The Curious Case of Benjamin Button* and *300*—have directed, produced and financed an independent film of epic proportions.

The behind-the-scenes production team includes cinematographer MICHAEL WATSON (*A Perfect Getaway*), editor NICHOLAS WAYMAN HARRIS (*Sinner*), production designer DREW DALTON (*The Big Jump*), costume designer BOBBIE MANNIX (*The Texas Chainsaw Massacre*) and composer MATTHEW MARGESON (*Burning Palms*). Creatures for the film are designed by the team of ALEC GILLIS & TOM WOODRUFF, JR. (*AVPR: Aliens vs. Predator—Requiem*).

Skyline is written by first-time screenwriters JOSHUA CORDES & LIAM O'DONNELL and produced by KRISTIAN JAMES ANDRESEN and Liam O'Donnell. The executive producers are RYAN KAVANAUGH (*Catfish*), BRETT RATNER (*21*), TUCKER TOOLEY (*Dear John*), BRIAN

effects. They began their careers crafting VFX for music videos and commercials and created their firm, the Santa Monica, California, based Hydraulx, as a full-service VFX house. After several years directing shorter-form projects, they were hired to helm the latest chapter in the blockbuster franchise that pits brutal aliens against galactic predators: 2007's *AVPR: Aliens vs. Predator—Requiem*. When they considered making another film, they knew it would only happen if they could craft it in-house and control every aspect of production.

A few weeks before Thanksgiving in 2009, the brothers were having lunch with longtime animation supervisor of Hydraulx, Joshua Cordes, and frequent writer of their music videos and commercials, Liam O'Donnell. They began to discuss ideas for a project they could entirely create within their own team.

The brothers asked: "What if aliens were to come to this planet and trick us?" For some time, they had been pondering the concept of "Siren light" that played off of the ancient Greek tales of exotic women who would sing and lure sailors to crash their boats into the rocks. By emitting a seductive, beautiful sound that would pique our curiosity, the light would make us run to the window and take a look. Once we

did, it would render us into powerless zombies and make us walk out of our building and out into the open. From there, newly susceptible, we would be abducted by the aliens.

Director Colin Strause elaborates on the film: “It’s a visually powerful epic alien-abduction movie with a great character story and heart. The premise is mass abduction on a global scale. For example, most people driving on a freeway who see an accident would look at the wreck. If some entity used these instinctual weaknesses against us, then it would wipe us out instantly. The event makes everyone equal. Everything flatlines at that point, and they are trying to survive what could be the end of the Earth.”

O’Donnell discusses the team’s process: “I’d been working with Greg and Colin for five years, developing scripts and creating treatments for their commercials and music videos. Kristian had been a producer with them on a couple of music videos up in Vancouver. We were trying to figure out what we could do with our own cameras and other equipment, and we had just shot a music video with Joshua at

Hydraulx studio. The brothers own all these great spaces, and we had these awesome cameras and wondered what we could do to take advantage of that. We realized Greg had this amazing view of the city, and our story quickly became the end of the world outside of his window.”

Fortuitously, Cordes had written a horror screenplay and shared it with his longtime collaborators. Explains Cordes: “While I was writing that script, I gave it to Liam to get his thoughts. Then he started giving me his scripts, and we began a working relationship. When the brothers suggested doing something internally, Liam approached me about joining forces and tackling this project.”

As the team discussed ideas for the brothers’ first “homegrown” film, they fleshed out the idea of what would happen when hundreds of thousands of people were enticed outside to stare up at the sky, just before they are sucked into alien ships and Earth becomes a vacant lot. They knew they could deliver the iconic visuals that had made Hydraulx the go-to group for VFX, but they also realized they had to answer big

(L to R) Jarrod, Denise (CRYSTAL REED), Terry and Candice (BRITTANY DANIEL) see the end of the world just outside their window.

Ray (NEIL HOPKINS) is pulled toward the alien light.

questions for the audience. Once all the people have been abducted, what happens to them? What do the people who are left to survive do next?

Colin Strause reflects that what most interested his brother and him was that there would be no compromise on their vision with *Skyline*, as they had the capabilities to make an independent film with enormous scope. “One of the coolest things about what the filmmakers behind *Paranormal Activity* did was that they just did it themselves,” Colin Strause says. “They didn’t have to answer to anyone. We thought, ‘We could do that, but we could do that 100 times bigger...because we have an effects studio, we’ve worked on almost 70 movies and we own our own equipment.’”

Along with brother Greg, he knew that creating this project independently would be freeing and limit how much they would have to give in to a financing studio’s requests. “If you’re spending \$100 million on a movie, a studio is going to want what it wants,” he adds. “There’s always going to be some compromise. If it’s our money, then there is no compromise.”

Greg Strause concurs: “One of the reasons we embarked upon *Skyline* was that in this day and age, movie budgets have become enormous. At the same time, movie studios have generally been cutting down the number of films they make. We were just at the boiling point. We said, ‘We’re going to shoot a movie ourselves.’ *Skyline* has gone from concept to

release date in less than a year.”

As they were going it on their own, they knew they had to have an even tighter organization for the production than a big-budget picture would.

“One of the things that made it so efficient was our ‘power structure,’ as we call it,” Greg Strause continues. “The committee, the multiheaded dragon, only had five heads: Liam, Josh, Kristian, Colin and myself. It was easy for us to all do a group huddle. We have almost a decade working together with Josh and over five years with Liam. We’ve known Kristian for about 10 years, and we all speak the same language.”

The tightly knit group they had assembled would make the casting, designing, shooting and editing of *Skyline* much more streamlined. It didn’t hurt that two siblings were helming the process. Explains Cordes: “Because you have co-directors and because they’re brothers, it allows for more collaboration.”

O’Donnell adds: “At the same time, they are businessmen; they know the financial implications of a day of shooting. They don’t frivolously shoot or go over budget or schedule to feed their egos.”

To prove that *Skyline* could be done on the budget and with the schedule they imagined, the production team put a teaser trailer together in a one-day shoot and acquired the necessary financing for a full film (and international presales) at the Berlin International Film Festival in February 2010. Explains Greg Strause: “We told our investors, ‘Well here you go! That was a one-day shoot, so check out this teaser.’ Everyone was sold and believed we could do it. We were off to the races.”

FINDING ABDUCTEES:

CASTING THE SCI-FI THRILLER

When they were developing *Skyline*, the Brothers Strause and writers O'Donnell and Cordes were committed to having a character-driven movie. Knowing that tropes of many sci-fi screenplays include enormous visuals and disposable characters, they vowed to avoid the obvious traps. "We wanted the characters to be the main point of the movie that this huge visual world is wrapped around," shares Colin Strause. "One of the fun things was creating moments of pure terror as our characters watch this event unfold. But then all of a sudden, the cast finds themselves right in the middle of these huge set pieces."

As the script centered on Jarrod and Elaine, the Brothers Strause wanted to bring the audience to the crossroads where this young couple has found itself. Offers O'Donnell: "The main character, Jarrod, has a metamorphosis from an overgrown boy into a father, a protector. The theme of fatherhood interests us; both Colin and I are fathers. The moment you find out that you're going to be a dad is a really intense, life-changing experience that we felt hadn't been tackled this way in many films."

Greg Strause explains who they imagined the character to be: "We meet Jarrod, and he's around 30 years old. He's coming to terms with adulthood—time to stop being a boy and grow into being a man. There's also a fish-out-of-water story with Jarrod and Elaine coming from out of town. There's nothing worse than being in a crisis situation in a strange land. You don't have this home-field advantage playing for you. He made his ascent to this lap of luxury at Terry's during a catastrophe."

To portray the role of the first character cast, they selected Eric Balfour. Commends Andresen: "Everybody knew that Eric Balfour was our Jarrod. After he read for the part, we were sold that he should be the guy that the audience wants to help save his family."

Selected as Elaine, Jarrod's girlfriend who is suspicious of the actual reason that they are visiting Jarrod's old friend in Los Angeles, was Scottie Thompson. Though the young actress had landed many supporting roles, *Skyline* would prove her first lead. Notes producer O'Donnell of Thompson's selection: "Scottie was the wild card. She came in and did this amazing read. We never called her back for anything; she was perfect."

Chosen as Jarrod's best friend, special-effects wizard Terry, was an actor much more well known for

Motherships are swallowing the entire human population off the face of the Earth.

Oliver (DAVID ZAYAS) fights like hell to escape an attacking creature.

his comic roles than his dramatic choices: Donald Faison. Cordes offers that Faison took the casting quite seriously and showed a side of his talents they'd never seen. He says: "Donald is a huge science-fiction fan and always wanted to fight aliens. We would recite *Star Wars* dialogue to each other on set. When the cameras rolled, he slipped into action hero mode."

The screenwriters actually penned the role of Oliver, the building's concierge, for *Dexter*'s David Zayas. Recalls Andresen: "We didn't even audition him, it was just an offer. We were thrilled that he agreed to come onto the project."

Another performer primarily known for her comic work was brought onto the production to play Terry's self-absorbed socialite girlfriend. Brittany Daniel was asked to join *Skyline* as Candice. O'Donnell recalls her casting: "Brittany has the same manager as Donald. She came over to read the script after Donald was cast. She loved the character, and we loved her."

Rounding out the core cast of the production were two other young performers: actress CRYSTAL REED as Terry's assistant, Denise, and NEIL HOPKINS as Ray. Hopkins is most well known as the heroin-addicted Liam from the juggernaut series *Lost*.

As the bulk of *Skyline* was shot in one location, there were not the luxuries that a typical big-budget film set would offer. Colin Strause explains: "We didn't have trailers. We literally had another condo in the building. Everyone hung out together. Our cast hung out with the

crew, and we all spent time in the same living room. It wasn't like you had to grab all these people from their separate little camps."

Acting opposite stunt performers who served as stand-ins for the attacking aliens was a challenge for the cast,

to stay the least. It was a treat for them all to be shown clips of the film before their panel at San Diego's Comic-Con in July 2010. Recounts Andresen: "None of the talent had seen any of the footage until San Diego. Faison freaked out the night before Comic-Con. Then I showed the rest of them when we were about to go on for our panel and everybody was blown away, saying, 'Are you kidding me?'"

One archetype the audience won't find in *Skyline* is the nebbish genius who walks the audience through the aliens' rationale. Laughs Colin Strause: "We didn't want any scientists or anyone to explain what was happening in the film. You always get that moment in a movie when you ask, 'How'd that guy know that?' We thought, 'What if you have this regular group of people instead?' It becomes more interesting because you wonder how the aliens do what they do and what makes our group of humans unravel."

AN INDIE EPIC: DESIGNING AND SHOOTING THE FILM

While the brothers had to be unerringly strict with certain aspects of production, they had many luxuries of which other shoots can only dream. That included having people they know and trust serve in multiple capacities on the project. Though Joshua Cordes co-wrote the script, he also served as second-unit director, pre- and

post-VFX animator and occasional camera operator. Kristian Andresen was not only producer of the sci-fi thriller, but also worked as first assistant director and location manager. As well, co-writer O'Donnell served as script supervisor for the 42-day shoot.

This was enormously helpful as the team designed and shot *Skyline* with the multitalented production designer Drew Dalton and DP Michael Watson. "How many movies have writers on set every single day of the shoot?" Colin Strause asks. "How many times is the writer also the camera guy...so he knows why he's pointing the camera at the big, empty sky? It saved us a lot of communication because Josh and Liam wrote a scene, we previsualized everything out in the computer with my 1980s-style video-game animatics and blocked out all the scenes. Since everyone was there every day, there was never an instance when we had to phone someone and ask them a question."

Joshua Cordes explains: "By pre-vising what the monsters were going to do, I knew when Jarrod would be moving a certain way. When I had a camera in my hand, I could see the tentacle whipping around and stabbing his leg. So when I got the timing just right, I whipped it around. If you have that natural camera movement, it makes the final effect that much more convincing; it's like a camera operator is following something that's there."

While many sci-fi thrillers are set and shot at night to compensate for any issues with the inevitable CGI, it was important to the brothers to showcase the terror during the day. They felt confident their work on dozens of big-budget films had prepared them

to pull it off. States Colin Strause: "We combined the scale of an event movie with the action of an invasion film. Having people watch as dozens of motherships are sucking up millions of people off the face of the Earth...that's something you have to see during the day. At nighttime, that wouldn't look like much. In the daytime, there's a constant reminder that there's nowhere else you can go."

O'Donnell also appreciated that they were able to shoot outside during the day. He notes: "You don't need it to rain and for it to be nighttime to be scary. Daylight exteriors can be your best friend because you can move so fast and you can get so much done. Our big pool chase only took half a day."

As the production didn't follow a typical script to pre-vis to shooting to postproduction trajectory, the team needed to be very flexible as they created *Skyline*. Form would always follow function. Greg Strause offers: "We wanted to do a big event movie in a smaller budget range and go very cinematic with the visuals. That comes from a camera operating standpoint as well as a lighting standpoint. When we were developing the script, there was a bit of the cart drawing the horse. Here's the location: we're shooting in my condo. Here's the garage in the building: we have access to that. We had the pool, an

The U.S. Air Force tries to stop the extraterrestrial invaders.

Jarrod is irresistibly drawn toward the light.

So now you're trapped. Doing something that was the most cost-effective allowed us to get shots that looked better and cost a lot less to create in post." More complex rigging and stunts also benefitted from

elevator; we had the ingredients that our budget would allow. It was about pushing Josh and Liam to be as smart as possible to utilize these spaces so that they still served the most important aspect of the film: the story."

When deciding upon the best method to meld the live-action performances with the aliens' attacking the City of Angels, the brothers decided that they didn't want to use green screens to re-create the action. Rather, they chose to rely on the specificity of their lightweight RED cameras to film everything. According to Colin Strause: "One of the big things we've encountered with using green screen is that it's usually a weird crutch. It should only be used in extreme situations. It feels artificial because you often shoot your foregrounds but don't get the same lighting on your backgrounds. Everything feels out of sync."

In order to make the action look realistic, the team shot all the interactions between the actors and stunt players (who served as points of reference) on camera. That way, the actors could punch, knock down or get knocked down by the "aliens" without the DP, camera crew and directors fussing over the green screen's placement. Greg Strause elaborates: "In order to have green-screen coverage everywhere, you can't physically put the lights you want to create the fill light for an exterior; that's because the green screen is there.

this logical choice to shoot complex sequences entirely in camera. One of the more intricate sequences stunt coordinator MARK NORBY choreographed was something few in Los Angeles—not to mention in the Marina del Rey complex—had ever seen. Colin Strause shares: "We built this giant wire rig on the helicopter pad of the building, pulling actors up into the air and shooting the whole thing in camera with fans blowing. We actually had the real sun setting in the background as the actors were being hoisted up. The shots just look beautiful, and you'd never get that on a green screen."

Indeed, the actors on the helicopter pad were a full 20 stories from the ground for these shots. As the filmmakers lined up their cameras and framed shots against the marina, they already knew exactly where a menacing mothership would be hovering. That allowed the brothers and team to add the ship into the shot in post-production...as opposed to creating the whole background from scratch. Colin Strause explains the rationale: "Once more than 50 percent of your imagery is CG, it can start looking faker much more quickly. But with our method, we start with a completely real place and we're just augmenting that reality. It just makes it look more photo real."

Greg Strause reflects on being able to create a look and feel for an invasion film that has more effects

than most \$100-million-plus blockbusters can boast: “The nature of the visuals is something that can’t be filmed. Hydraulx played a huge role in allowing us to create these visuals in our independent budget space. In all, we have more than 900 VFX shots.”

The scale and omnipresence that the crew imparted upon their invading aliens creates an inescapable situation for our characters; as well, it makes for one helluva exciting moviegoing experience. Greg Strause proudly states: “Although it was a small indie, we had a very high-tech, full-HD editorial system and wireless HD feeds from all the cameras. We were able to very quickly drop visuals in and look at the cut. Everyone was watching the movie grow and evolve on set. Using technology to our advantage to make *Skyline* better was a critical theme throughout production.”

By previsualizing the movie at Hydraulx, shooting the film in Marina del Rey, managing the acquisition of the material and then cutting it with editor Nicholas Wayman Harris, the brothers maintained a consistent, structured pipeline. Adds Colin Strause: “Even as we moved through post, we were doing the DI out of our theater. We basically did everything here but sound.”

TANKERS, HYDRAS AND DRONES:

IMAGINING THE CREATURES

As the team designed the invading aliens, they wondered what kind of sentient beings would attack when we’re most susceptible...in the wee hours just before dawn. Though the standard in sci-fi movies is that invaders will arrive in big metal spaceships, when this group pondered the look of their creatures...they decided that their alien ships should be organic. As they worked to distinguish *Skyline*, the production team wondered: “What if it’s not a mothership? What if it’s just a giant organism, and everything is biologically designed?”

The key alien characters in the film are the haunting siren light, the tankers, the drones and the hydra. The brothers explain the distinctive purposes. “The siren light is similar to those deep-sea fish that have a floating front lure with a light that attracts all the other fish,” Colin Strause offers. “From there, you have the tankers, which are King Kong-sized creatures with tentacles that serve as the cleanup crew.

Fighter jets launch an assault on an alien ship.

Jarrod and Elaine run for cover.

They're the heavy lifters that drop down and quell any fighting resistance from humans. There are also creatures called hydras and drones."

His brother elaborates upon the latter creatures. "The hydras are flying jellyfish crossed with a fighter jet," says Greg Strause, "while the drones are the smallest critters we have in *Skyline*. Their size allows them to get into buildings, seek and hunt out any of the stragglers that the sirens missed during the first pass of abduction."

As they began preproduction, the brothers looked to a certain cephalopod for inspiration. "One of the movement references we had was the octopus," Colin Strause notes. "They have tentacles to support their weight, and there's a weird ballet to their motion that's smooth and beautiful. They can also be very frightening and lock on to things. We used that as our base animation reference for the drone and the hydra. For the tanker, we went much more gorilla. It has less of a zero-gravity propulsion and more of an actual physics-based one. For example, the big brother that drops down and checks things out would naturally come down to the surface. It was always a galloping, pissed-off 65-foot-tall gorilla."

The *Skyline* team brought aboard visual effects house Amalgamated Dynamics, Inc. (ADI) to assist with creature designs, and creatures for the film are

designed by the team of Alec Gillis & Tom Woodruff, Jr. Producer O'Donnell notes that the entire team quite enjoyed making up aliens from scratch. As this is the first possibly in a series, there were no expectations for the creatures' look and feel. He notes: "It's freeing to wonder, 'What if this guy has tentacles that come out of his arms?' You don't have to go back and have it line up with any history or canon. It was fantastic

to create our own mythology, biology and MO of how they take us out."

"We knew that the monsters needed to be iconic," screenwriter Cordes explains. "We wanted to see what ADI could come up with without any limitations on them. The final drone was taken from one of the original tanker designs and became a smaller monster in the film. They nailed our main flagship alien within the first day of designs. And in post, we added bioluminescence to the creatures that brought a whole new dimension. Our main designer at Hydraulx, KINO SCIALABBA, created all the amazing ship designs, which really sets the movie apart from its predecessors."

The production wanted to honor the work of Hitchcock and Romero and keep the events fast-paced and interesting for the audience as they watch people who are stuck in one setting. Knowing that the characters' vantage point was key to understanding the scope of the creatures and the destruction, the team had to guarantee that every visual was stunning.

O'Donnell shares a story of how this process evolved from page to screen: "There was a line in the script that describes the characters watching a fire-fight in the distance through a telescope. You're just supposed to see a few plumes and explosions. Instead, Colin thought it would be cool to have a tanker that is

ripping apart all these people and throwing a truck over and smashing them. That's better than explosions on the horizon."

Keenly understanding that owning your own effects shop meant the sky was the limit, the brothers gave their team the freedom to go bigger and bigger with their monster designs. After all, there was no reason that invading aliens needed to be proportional to the humans they were grabbing. Remembers producer Andresen: "We went from a 20-foot-tall tanker to a 60-foot-tall one because Colin and Greg thought that it needed to look as if the tanker could cross over to the 10th balcony. Everybody said, 'Alright...60-foot aliens it is!'"

TAKE YOUR SHOES OFF: SHOOTING IN LOS ANGELES

Skyline shot for 42 days in the Los Angeles area, primarily on the 19th floor of the building in which Greg Strause lives. The writers and directors believed that when you're in the contained areas of the luxury skyscraper, you must feel an intimate connection with the characters and focus on their survival story. They also wanted to ensure that every time our heroes open the blinds, there would be something huge that was happening. All this had to be accomplished with a crew of approximately 20 people.

While many productions that shoot in Los Angeles use the vantage points of such locations as Hollywood, downtown L.A. or the Santa Monica pier, the production was uniquely situated to take advantage of another locale. As the events happen just before sunrise from the vantage point of

our heroes in a Marina del Rey skyscraper, no one could expect what was next. It turns out their location gave them front row seats to the end of the world.

Colin Strause sets up the characters' viewpoint: "Some of the people at Terry's place are still hungover. They're just waking up, and they are trying to orientate themselves. Even with natural disasters or a terrorist attack, you can rationalize them to a point. But when it's something that you can't actually comprehend, we wondered how people would interact with each other. Do you hunker down, or do you try to be the hero?"

When it came to deciding on the location for the film, there was only one option: Greg Strause's condominium. Fortunately, the rooftop of his building offered a breathtaking 360-degree view with many geographical advantages. The team could see everything from the ocean across Santa Monica to downtown L.A. "I'd just finished a year-and-a-half remodel of the condo," Greg Strause notes ruefully. "A couple weeks after we finished, we decided to shoot a movie in my house. What the hell was I thinking?"

The No. 1 rule for the cast and crew: "No shoes!" Greg Strause recalls saying to his colleagues: "You have to have booties on, and we can't scratch my floor!" He

(L to R) SCOTTIE THOMPSON as Elaine, ERIC BALFOUR as Jarrod and directors/producers GREG STRAUSE and COLIN STRAUSE on the set of *Skyline*.

laughs, “We were more concerned about a location than we’d ever been in our lives. We also used all our gear. It gave people a different sensibility; they knew they couldn’t just throw stuff around.”

His brother adds to their rationale for using this location: “Liam also lived in the building for over a year. It’s an extremely versatile location, and he knew every corner. It’s a \$75-million brand-new complex, which has a huge pool, multistory parking structures and beautiful lobbies.”

O’Donnell explains how he used his working knowledge of the building to set up shots: “I was on the fourth floor, not the 19th like Greg, but that helped Josh and me with the writing and planning everything out.”

Fortunately, the screenwriters had intimate knowledge of where every stairwell went as they penned the script. “The action scenes were written knowing exactly where all the geography was,” Joshua Cordes adds. “Then we went through and blocked everything. Normally, you write a script and then you try to find a location. Then you bootstrap it into what the writer came up with in his house, not wherever your actual location is.”

Because they were shooting in a residential building and wanted to be respectful of neighbors, the team knew *Skyline*’s first unit had to leave a very small footprint. Shares Greg Strause: “Movies inherently have a lot of gear. The group of trucks on a production is called ‘the circus.’ On *Skyline*, we were in a condo and in different parts of the building. There were only two elevators so we couldn’t have racks and racks and racks of gear.

“Everything had to be very lightweight because we had to do the work of 80 people with only 20 people,” he continues. “We couldn’t physically fit more than that many people on set. At a certain point, you have too many lights, cameras and stuff everywhere, and you can’t move or shoot anything without having all the gear in the shot. We had to be very guerilla in that regard.”

They had to guarantee that they possessed full permits and that everything was set up just so. Colin Strause concludes: “We love shooting in L.A., and what we accomplished with a few passionate people wouldn’t be possible anywhere else. We had a home-turf advantage from a filming standpoint, but there were certain challenges while shooting. For example, we had a permit to create smoke and we had a giant smoker on the rooftop of the building. Then we started hearing one fire truck, then it was four, then it was 12 that showed up. They said they had three helicopters on the way as well.”

What was the brothers’ simple fix? Just cut down the smoke...a little bit.

Rogue presents a Hydraulx Entertainment production, a Transmission production, a Relativity Media production—in association with Rat Entertainment—a Brothers Strause film: *Skyline*, starring Eric Balfour, Scottie Thompson, Brittany Daniel, with David Zayas and Donald Faison. The casting is by Liz Dean, and the music is composed by Matthew Margeson. Creatures for the film are designed by Alec Gillis & Tom Woodruff, Jr., and the costume designer is Bobbie Mannix. *Skyline*’s editor is Nicholas Wayman Harris, and the sci-fi thriller’s production designer is Drew Dalton. The director of photography is Michael Watson, and the co-producer is Paul Barry. The film’s line producer is Tracey Landon. Executive producers for *Skyline* are Ryan Kavanaugh, Brett Ratner, Tucker Tooley, Brian Tyler and Brian Kavanaugh-Jones. It is written by Joshua Cordes & Liam O’Donnell and produced by Kristian James Andresen and Liam O’Donnell. *Skyline* is produced and directed by the Brothers Strause. ©2010 Universal Studios www.iamrogue.com/skyline

ABOUT THE CAST

ERIC BALFOUR's (Jarrod) career in entertain-

ment began at the age of 15, when a talent scout cast him as a series regular on the dancing and singing hit show *Kids Incorporated*. He has since established himself as a creative force for both the television and film communities, playing interesting and eclectic characters.

He can currently be seen on Syfy's newest drama series, *Haven*, which is based on Stephen King's novel "The Colorado Kid." The series follows an FBI agent who visits the small town of Haven, Maine, for a routine case. To the agent's curiosity, a range of supernatural afflictions affects the town and she remains in Haven to investigate these strange happenings. Balfour plays the charming yet mysterious Duke Crocker, a Haven local who appears to be a free spirit who lives a modest life on his boat. However, it becomes clear that his mellow behavior may conceal a much darker agenda.

Balfour was seen in several films including Dimension Film's *Hell Ride*, Mandate Film's *Horsemen*, opposite Dennis Quaid, and Lionsgate's *The Spirit*, alongside Eva Mendes. In addition to his film career, Balfour was seen in the Emmy- and Golden Globe-winning FOX television drama *24*, in which he reprised his season one role as Milo, the smart and eccentric resident computer expert at the Counter Terrorist Unit (CTU).

Balfour's extensive list of television credits includes a starring role in Dick Wolf's *Conviction*, on NBC, in which he played Brian Peluso, one of the young assistant district attorneys who battles some of the most difficult

legal cases in New York. He was also seen as a series regular on the Golden Globe-winning HBO series *Six Feet Under*, for creator/writer Alan Ball. Balfour played Gabe, Claire's (Lauren Ambrose) drug-addicted and troubled boyfriend.

On the big screen, Balfour can be seen in several films including 20th Century Fox's *In Her Shoes*, starring opposite Cameron Diaz and directed by Curtis Hanson, and the remake of the cult classic hit *The Texas Chainsaw Massacre*, produced by Michael Bay, for his company Platinum Dunes, and directed by Marcus Nispel. Balfour was also seen in the New Line Cinema feature *Secondhand Lions*, opposite Haley Joel Osment. His other credits include Revolution Studio's *America's Sweethearts*, opposite Julia Roberts and John Cusack, and Paramount Pictures' *What Women Want*, starring opposite Mel Gibson and Helen Hunt, and directed by Nancy Meyers.

Balfour is also involved in many other creative endeavors as a writer, director and producer for his recently formed production company Off the Grid Entertainment.

He currently resides in Los Angeles.

SCOTTIE THOMPSON (Elaine) is on the fast

track to becoming one of Hollywood's leading ladies. She most recently starred as Diana Van Dine in a recurring role in the NBC show *Trauma*, alongside Derek Luke. She also appeared as Jeanne Benoit in recurring roles in the CBS crime drama *NCIS: Naval Criminal Investigative Service*, and appeared in Showtime's *Brotherhood*.

Thompson's additional film credits include a starring role in the U.K. production of *Coulda, Woulda, Shoulda* and a role, alongside Chris Pine and Eric Bana, in J.J. Abrams' 2009 reboot of the hit franchise *Star Trek*.

She has made several guest appearances on television shows including *CSI: NY*, *Bones* and *Ugly Betty*.

Thompson studied performance studies and literature, and focused on French and postcolonial works, at Harvard University. It was during her time at Harvard that she discovered her love for acting. She performed in a number of plays such as *Macbeth* (2002), *Marisol* (2003) and *The Oresteia* (2005). She also helped choreograph several plays. In 2005, after she graduated from Harvard, Thompson relocated to New York to start her acting career.

Thompson grew up in Richmond, Virginia, with a love for dance and performance. She started taking ballet at an early age and, in 1994, played the role of Clara in the Richmond Ballet Company's *The Nutcracker*. Immediately following her high school graduation, Thompson took a year off from school to dance with the Richmond Ballet Company.

Thompson currently resides in Los Angeles.

BRITTANY DANIEL (Candice) stars as Kelly

Pitts on the hit television show *The Game*, currently in its fourth season on BET.

Daniel is a native of Gainesville, Florida, and began her career starring opposite her twin sister, Cynthia, in the television series *Sweet Valley High*. After making her feature film debut in *The Basketball Diaries*,

she went on to guest star on *Dawson's Creek* and *That '70s Show*, and became a series regular on *That '80s Show*.

Daniel starred opposite Keenen Ivory Wayans in the feature film *Little Man*, which also stars Kerry Washington, Marlon Wayans and Shawn Wayans. She was nominated for Best Kiss at the 2007 MTV Movie Awards. Her other feature film credits include *White Chicks*, *Joe Dirt* and *Club Dread*.

Daniel resides in Los Angeles.

A former New York City police officer, **DAVID**

ZAYAS (Oliver) began his acting career when he teamed up with Philip Seymour Hoffman at the LAByrinth Theater Company. Since then, Zayas has starred in more than 30 plays, including *Jesus Hopped the "A" Train*, *In Arabia, We'd All Be Kings* and *Our Lady of 121st Street*.

While performing theater in New York, he began to book roles on hit television shows such as *New York Undercover*, *Law & Order* and *NYPD Blue*, all while working for the New York Police Department. Zayas' success earned him a leading role on UPN's crime drama *The Beat*. Soon after, Tom Fontana (writer of *The Beat*) created the character Enrique Morales, the fierce leader of the Latino prisoners in HBO's *Oz*, especially for Zayas.

His feature film credits include *Bringing Out the Dead*, *The Yards*, *Undeclared*, *Wit*, *Angel* and *The Interpreter*. He also recently starred in the feature film *Michael Clayton*, opposite George Clooney, and *The Savages*, with Philip Seymour Hoffman. Zayas was also seen in *16 Blocks*, opposite Bruce Willis, and in the ABC miniseries *The Path to 9/11*. Most recently, Zayas starred on Broadway in the Pulitzer Prize-winning play *Anna in the Tropics*.

Zayas was recently seen portraying the villainous General Garza in *The Expendables*, alongside Hollywood heavy hitters Sylvester Stallone, Arnold Schwarzenegger and Mickey Rourke. He will also be seen in the upcoming film *13*, in which he stars alongside Jason Statham, Mickey Rourke and Curtis "50 Cent" Jackson.

For his role in *Dexter*, Zayas won a Satellite Award for Best Actor in a Supporting Role in a Series, Miniseries or Motion Picture Made for Television, earned two SAG Award nominations for

Outstanding Performance by an Ensemble in a Drama Series and earned an Alma Award nomination for Best Supporting Actor in a Drama Series.

DONALD FAISON (Terry) starred for nine seasons as Dr. Christopher Turk on the Emmy-nominated hit series *Scrubs*. For his role, Faison received six NAACP Image Award nominations for Outstanding Lead Actor in a Comedy Series and won two Outstanding Supporting Actor in a Comedy Series Awards at the BET Comedy Awards.

Faison also starred in Summit Entertainment's *Next Day Air*, opposite Mos Def and Mike Epps. His additional film credits include Amy Heckerling's classic cult comedy *Clueless*, *Something New*, *Remember the Titans*, *Waiting to Exhale*, *King's Ransom*, *Uptown Girls*, *Josie and the Pussycats*, *Can't Hardly Wait*, *Big Fat Liar* and *Juice*.

Faison's additional television credits include two seasons as Tracy on the J.J. Abrams drama *Felicity*; *Clueless*, on which he reprised his role as Murray from the feature film of the same name; *Party of Five*; *Sister, Sister*; and *New York Undercover*. Faison also hosted the Spike TV series *The Playbook*, the ultimate guide for guys that was designed to show them how to navigate the trickiest situations, scenarios and circumstances. Faison has also lent his voice to the Cartoon Network's animated series *Titan Maximum* and *Robot Chicken*.

A New York City native, Faison began his acting career as an enthusiastic five year old attending the Children's School of Intuitive and God-Conscious Art. His passion and talent led him to study theater at the Professional Children's School, where he developed into an amazing and talented actor.

ABOUT THE FILMMAKERS

Since moving to Hollywood as teens in the mid-'90s, **THE BROTHERS STRAUSE** (Directed by/Produced by) have charted a meteoric rise in the film world: from self-taught visual effects wizards to renowned directors. It's an incredible journey that's been documented everywhere from *Forbes* to the front page of *The Wall Street Journal*. With their boutique FX house, Hydraulx, the brothers have contributed visionary sequences to a string of blockbuster films such as *X-Men Origins: Wolverine*, *2012*, *300*, *X-Men: The Last Stand*, *The Incredible Hulk* and *The Day After Tomorrow*. Their work on the latter brought Greg a BAFTA for Best Achievement in Special Visual Effects and elevated the brothers to the upper echelon of visual effects supervisors. More recently, they worked on more than a third of the revolutionary age-altering shots in the Academy Award®-winning feature *The Curious Case of Benjamin Button*. Along the way, they've collaborated with some of the industry's most respected directors and producers, earning the trust of such luminaries as David Fincher, James Cameron and Roland Emmerich.

But it's in their capacities as filmmakers that the Brothers Strause really excel. With their unflinching commitment to storytelling and instantly recognizable aesthetic, they've created some of the decade's most imaginative music videos. In 2000, they first splashed onto the scene with Colin's MTV Video Music Award (VMA) for Best Art Direction for the Red Hot Chili Pepper's "Californication." The

following year, the Brothers Strause were nominated for two VMAs (Best Rock Video and Best Directors) for Linkin Park's career-catapulting "Crawling." Their recent work includes 50 Cent's chart-topping, postapocalyptic "Get Up" and Usher's "Love in this Club," a 2008 VMA nominee (Best Male Video). Their uncanny vision and storytelling talents quickly garnered attention in the ad world, and the Brothers Strause have built an impressive commercial reel with campaigns for Toyota, Universal Studios, PlayStation's *God of War*, Gatorade, Coca-Cola, Ford, Pennzoil and Shell.

In 2007, the Brothers Strause reached new career heights: co-directing their first feature for 20th Century Fox, *AVPR: Alien vs. Predator—Requiem*. Heralded by *Variety* as "ingeniously creepy," the brothers delivered on their promise to return the franchise to its horror origins. They recently reteamed with James Cameron, working their magic on *Avatar*, and worked on the upcoming visual effects epic *Gulliver's Travels*, starring Jack Black.

Since he was eight years old, **LIAM O'DONNELL** (Written by/Produced by) has wanted to be a storyteller. Growing up under the influence of George Lucas' *Star Wars* and *Indiana Jones* sagas fueled his early passion for creativity and mythmaking. Inspired by writers from Philip K. Dick to Michael Crichton, O'Donnell became obsessed with creating high-concept stories and the perilous journey of developing them to their full potential.

In 2005, O'Donnell began collaborating with Greg and Colin Strause on their commercial and music video treatments. Together they immediately booked several acclaimed campaigns for companies such as Gatorade, Mercury and Coca-Cola. O'Donnell went on to write the music videos for R&B superstar Usher's "Love in This Club" and "Moving Mountains," which the Brothers Strause directed. "Love in This Club" was later nominated for an MTV

Video Music Award for Best Male Video. O'Donnell then worked with hip-hop impresario 50 Cent, writing the music video treatment for "Get Up," directed by the Brothers Strause and shot by Academy Award®-nominated director of photography Claudio Miranda.

O'Donnell also had the opportunity to work closely with the Brothers Strause when he developed their pitch for *AVPR: Alien vs. Predator—Requiem*. Brought on as a creative consultant, O'Donnell worked on set with the brothers every day and refined the action and story with pre-visualization artist Joshua Cordes.

Although longtime friends and creative allies, *Skyline* marks the first time O'Donnell and Cordes have collaborated on a screenplay. The duo has since gone on to work together on numerous upcoming projects including *Skyline 2*. After executive producer Brett Ratner read their script for *Skyline*, he brought O'Donnell and Cordes onboard several of his projects including a rewrite of the Activision video game *True Crime: Hong Kong*.

For Jon Favreau's *Iron Man 2*, O'Donnell and the brothers wrote and shot the Feebles sequences that featured the disastrous and comical results of foreign countries' failed attempts at creating their own Iron Man technology.

O'Donnell co-wrote the pitch trailer for the Internet sensation *Offline*, with director Matthew Santoro. The trailer debuted on Vimeo.com to widespread acclaim and plans for a theatrical film are underway.

O'Donnell currently works as the head of development for Hydraulx Entertainment, writing and producing several upcoming projects including *Skyline 2* and *War of the Ages*, an epic historical fantasy in which the greatest warriors of antiquity square off with the fate of mankind hanging in the balance.

Like with every other kid born in the late '70s, *Star Wars* propelled **JOSHUA CORDES'** (Written by) passion for cinema. But in the mid-'80s, something

went horribly awry. Don't ask how or why, but two hippies who wouldn't let their son play with toy guns managed to raise a child with a passion for horror movies. School days were spent drawing his versions of cinematic nightmares. A cathedral populated by Jason, Freddy and Michael Myers got him sent to the principal's office. His afternoons were spent trying to sneak into the latest R-rated horror offerings.

Deft in English and the visual arts but unsure of where to focus, Cordes walked into a chilly air-conditioned theater in the summer of 1991 expecting genius, and instead found a revelation in the mind-blowing effects of *Terminator 2: Judgment Day*. Six years later, he graduated from the School of Visual Arts in New York City and jumped right into the industry, working as an artist and visual effects supervisor on commercials and music videos. It took moving to Los Angeles in 2000 to fully achieve his dreams of feature-film fantasia. His credits as an animation supervisor include *Avatar*, *300*, *The Curious Case of Benjamin Button* and *The Incredible Hulk*.

Hoping to make the leap from VFX artist to storyteller, Cordes wrote *Toxicity*, a horrific urban thriller set in the darkest corners of New York City. The script caught the eyes of the Brothers Strause, who tapped Cordes to co-write *Skyline*, with Liam O'Donnell.

During *Skyline*'s production, years of on-set supervision and previsualization paid off as Cordes stepped behind the camera as second unit director and "B" camera operator. He also served as animation supervisor, lead animator and previsualization supervisor, and has a cameo as Telescope Guy, thus winning the production's "Robert Rodriguez" award for most credits.

KRISTIAN JAMES ANDRESEN (Produced by) began his film career more than 15 years ago when he guarded a set parking lot on some of the poorest, most dense and most drug-addled streets in North America. At that point, he "turned pro" in Vancouver's infamous

downtown Eastside, which marked the beginning of seemingly infinite obstacles to overcome and challenges to be met as Andresen learned the ropes in film.

His personality and workaholic attitude enabled successful navigation and ascension through the world of film production. Quickly becoming a well-respected producer in commercials and music videos, Andresen orchestrated and oversaw the collaboration of countless talented individuals and highly skilled technicians. Harnessing the talent and creative drive of those around him, Andresen founded Famous Kids in 2003, a sister company to commercial powerhouse Circle Productions that focuses on developing emerging talent and promoting international production. Shortly thereafter, Andresen was given the opportunity to take the reins at Circle Productions' Toronto office.

Spending just over a year in Toronto, Andresen restructured and redirected the company into a fully operational flagship production company, replete with new offices and staff, that now earns millions of dollars in profit annually.

In 2007, Andresen and a partner began their own business in Vancouver. Transmission Holdings looked to be a full-featured production company, enabling all processes from development through postproduction. After a string of high-profile advertising work, Andresen moved to Los Angeles to serve as a producer on Transmission's first feature film (*Skyline*), partnering with Hydraulx VFX founders Greg and Colin Strause.

Throughout his career Andresen has been involved in award-winning commercial work and renowned public service announcements. His efforts have placed him at the helm of everything from multi-million-dollar global projects to minuscule personal productions. But regardless of scale or budget, Andresen prides himself on giving his all towards successful completion of the project, simultaneously remaining collaborative, appealing and approachable to everyone involved.

BRETT RATNER (Executive Producer) has established himself as one of Hollywood's most successful directors and producers, with eight feature films grossing more than \$1.5 billion worldwide in a short amount of time. At 26 years old, he directed his first feature film, the surprise box-office hit comedy *Money Talks*, starring Charlie Sheen and Chris Tucker. His second film, the action-comedy *Rush Hour*, starring Jackie Chan and Chris Tucker, earned \$250 million worldwide and paved the way for the extremely popular and lucrative *Rush Hour* trilogy, which grossed more than \$740 million worldwide and featured an acclaimed international supporting cast. He is also one of the only directors in history who before the age of 30 made films that grossed \$100 million.

Following the success of *Rush Hour*, Ratner directed the romantic-fantasy drama *The Family Man*, a critical and box-office hit, starring Nicolas Cage and Téa Leoni. Ratner's fifth feature film and first suspense thriller was the much anticipated *The Silence of the Lambs* prequel *Red Dragon*, starring Edward Norton, Anthony Hopkins, Ralph Fiennes and Emily Watson. His next film, *After the Sunset*, starring Pierce Brosnan, Salma Hayek, Woody Harrelson and Don Cheadle, opened to great success.

Ratner's work has been recognized with many awards including an MTV Movie Award for Best Fight for *Rush Hour 2*, as well as a Tony Award for producing *Russell Simmons Def Poetry Jam on Broadway*.

Ratner recently signed on to direct Imagine Entertainment/Universal Pictures' *Tower Heist*, starring Ben Stiller. He is producing New Line Cinema's *Horrible Bosses*, starring Jennifer Aniston, Kevin Spacey, Colin Farrell, Jason Bateman and Jamie Foxx, and a new adaptation of *Snow White*. He has also produced the documentaries *Helmut by June*, about the legendary photographer Helmut Newton, and *I Knew It Was You: Rediscovering John Cazale*, both for HBO. He also executive produced the reality thriller *Catfish*.

In addition to success in film and music, Ratner has also teamed up with CAA's marketing department to create Brett Ratner Brands, a creative consulting company that provides brands with new ways to market their products and services in entertaining ways. He has shot advertising campaigns for Activision's *Guitar Hero*, Steve Wynn's Encore hotel, Oreo cookies and Atlantis Resorts, and conceptualized the new Mitchum deodorant campaign to find "the hardest working person in America."

Ratner has also segued into book publishing and photography. Through his Rat Press imprint, he published the controversial book "Naked Pictures of My Ex-Girlfriends" and authored "Hilhaven Lodge: The Photo Booth Pictures," which was released in October 2003. His photographs have appeared in *Vanity Fair*, *Interview* and *Heeb*, and have graced the covers of *Vogue*, *Homme*, *LIFE*, *Haute Living* and *Playboy*.

Ratner also serves on the dean's council of New York University's Tisch School of the Arts and, most recently, became the youngest member of the board of trustees of the Simon Wiesenthal Center and the Museum of Tolerance. He is also a board member of Best Buddies International and DoSomething.org.

Ratner currently resides in Los Angeles.

RYAN KAVANAUGH (Executive Producer) is a successful producer and highly regarded expert in film finance as CEO and founder of Relativity Media, LLC. Relativity is a media and entertainment company that is engaged in creating, financing and distributing first-class, studio-quality entertainment content and intellectual property across multiple platforms, as well as making strategic partnerships with, and opportunistic investments in, entertainment-related companies and assets. Relativity has produced or financed more than 200 motion pictures, generating more than \$14 billion in worldwide box-office revenue and earning 43 Oscar® nominations.

Kavanaugh created business and financial structures for a number of studios, production companies and producers, and has introduced more than \$10 billion of capital to these structures. Past structures/deals include Sony Pictures, Universal Pictures, Warner Bros., Marvel and many others. Kavanaugh has acquired a wealth of strategic assets including the marketing and distribution operations of Overture Films and reaching a first-of-its-kind television pay deal with Netflix.

In 2008, Relativity Media finalized its acquisition of Rogue from Universal. The purchase of Rogue, a company that specializes in the production and distribution of lower-budget films, includes the label's entire library of films, as well as producing deals and more than 30 projects currently in development. Rogue has had particular success within the horror genre; the first Rogue release under Relativity's ownership was *The Unborn*, starring Gary Oldman, Cam Gigandet, Odette Yustman and Idris Elba. *The Unborn* grossed more than \$19 million at the box office on opening weekend and has earned nearly \$60 million to date. *The Last House on the Left*, based on a Wes Craven film, opened to \$15 million at the box office, and *Fighting*, starring Channing Tatum and Terrence Howard, grossed a strong \$11.5 million opening weekend. The web site iamrogue.com is the first-ever media content network in which audiences can and will influence popular culture, media and society along with the insiders who will make it all happen.

As a producer, Kavanaugh's personal production lineup includes Tarsem Singh's *Immortals*, an epic action-adventure film in the vein of *300*, and David O. Russell's *The Fighter*, starring Mark Wahlberg and Christian Bale. Kavanaugh's recent films include Universal Pictures' *Despicable Me* and *Mamma Mia!*; Lionsgate's *Brothers* and *3:10 to Yuma*; The Weinstein Company's *Nine*; Sony Pictures' *Grown Ups*; and Screen Gems' *Dear John*. He also executive produced the reality thriller *Catfish*.

Kavanaugh was honored with the 2009 Hollywood Producer of the Year Award at the 13th Annual Hollywood Awards Gala, and *Daily Variety* recently published a special issue that honored Kavanaugh as a "Billion Dollar Producer."

TUCKER TOOLEY (Executive Producer) began his producing career in 1997 and, over the course of the next decade, became a prolific and successful independent producer. Described as "the rarest of combinations" by *Fade In* magazine in its top-100 people in Hollywood issue, Tooley was able to consistently produce commercial films, package A-list talent and deliver films on budget and on schedule.

In 1999, Tooley established the production shingle Newman/Tooley Films with then producing partner Vincent Newman. Over the next seven years, the duo produced a successful slate of both independent and studio movies, working with some of the top talents in Hollywood.

In 2006, Tooley served as CEO of Tooley Productions and produced *Shadowboxer*, starring Academy Award® winner Helen Mirren and directed by Lee Daniels (*Precious*), as well as the critically acclaimed *Felon*, directed by Ric Roman Waugh.

After a decade of producing 12 feature films and television on his own, Tooley joined Ryan Kavanaugh's Relativity Media as president of production. Along with Kavanaugh, Tooley has built the company's Single Picture Films Division into a full-fledged production company, developing, financing and producing eight to 10 films a year. Tooley and his executive team currently oversee all of Relativity Media's upcoming single pictures including *Immortals*, an action-adventure from the producers of *300* and acclaimed director Tarsem Singh; *The Fighter*, starring Academy Award®-nominated actor Mark Wahlberg, Academy Award®-nominated actor Amy Adams and Christian Bale; Academy Award® winner Steven Soderbergh's *Knockout*; and the 3-D action picture

Sanctum, from the legendary James Cameron. Tooley also executive produced the reality thriller *Catfish*.

Two recent pictures (*Nine* and *Brothers*) released by Relativity's Single Picture Films Division and overseen by Tooley were nominated for seven Golden Globe awards. Other recent releases include *MacGruber*; *Dear John*, directed by Academy Award®-nominated Lasse Hallström and starring Channing Tatum and Amanda Seyfried; and *The Spy Next Door*, starring Jackie Chan, George Lopez and Billy Ray Cyrus.

Tooley was most recently honored with the 2009 Ischia Global Film & Music Fest Executive of the Year Award.

BRIAN TYLER (Executive Producer) is a composer of more than 50 films and was recently nominated for Film Composer of the Year by the International Film Music Critics Association. He composed and conducted the scores for films including *Eagle Eye*, for producer Steven Spielberg; the box-office hit *Fast & Furious*; *The Expendables* and *Rambo*, directed by Sylvester Stallone; *Law Abiding Citizen*, starring Jamie Foxx and Gerard Butler; and the thriller *Constantine*, starring Keanu Reeves and Rachel Weisz.

Tyler began scoring features shortly after he received his bachelor's degree from UCLA and his master's degree from Harvard University. In 2002, he won a World Soundtrack Award for his score for Bill Paxton's *Frailty*, and he was awarded Cinemusic's designation as Best New Film Composer of the Year. The following year, he received an Emmy nomination for his score for *Fitzgerald*, and has since won five ASCAP Film & Television Music Awards.

After composing the score for *The Hunted*, for Academy Award®-winning director William Friedkin, Tyler found himself on the cover of *Film Score Monthly* magazine and was dubbed "the future of film scoring." He then composed the score for Disney's

The Greatest Game Ever Played, starring Shia LaBeouf, and later received an ASCAP Film & Television Award for *Eagle Eye*, *Fast & Furious*, *Law Abiding Citizen*, *The Final Destination* and *Constantine*. His score for *The Fast and the Furious: Tokyo Drift* hit No. 1 on iTunes' soundtrack sales chart, while his soundtrack for *Children of Dune* was the No. 4 best-selling album on Amazon.com in March of 2003.

His other credits include 20th Century Fox's science-fiction film *AVPR: Alien vs. Predator—Requiem*, *Timeline*, directed by Richard Donner, and the series *Hawaii Five-0* and *Star Trek: Enterprise*. His music has been used in a multitude of film trailers including *Indiana Jones and the Kingdom of the Crystal Skull*, *The Departed* and *The Chronicles of Narnia: The Lion, the Witch and the Wardrobe*.

Tyler recently executive produced and composed music for the upcoming film *Columbus Circle*.

BRIAN KAVANAUGH-JONES (Executive Producer) is currently the president of Automatik, a Los Angeles-based production and financing entity. Automatik is a joint venture between IM Global and Alliance Films.

Previously, Kavanaugh-Jones was an agent in the film finance department at Creative Artists Agency, where he was instrumental in the financing and selling of many independent features. Among the many films Kavanaugh-Jones helped bring to fruition are Oren Peli's *Paranormal Activity*, which cost \$11,000 to make and went on to gross more than \$200 million worldwide; and Peli's next feature, *Area 51*, which will premiere in 2011; John Cameron Mitchell's *Rabbit Hole*, starring Nicole Kidman and Aaron Eckhart and based on David Lindsay-Abaire's play, which premiered at the 2010 Toronto International Film Festival; Larry Charles' *Religulous*, 2008's most successful documentary; John Woo's epic action-drama *Red Cliff*; *The Killer*

Elite, starring Robert DeNiro, Jason Statham and Clive Owen; and *It's Kind of a Funny Story*, starring Zach Galifianakis and co-written and directed by Ryan Fleck and Anna Boden.

He is currently in production or development on several features including *Protection*, starring Dwayne Johnson; *Safe*, starring Jason Statham; *Insidious*, from *Saw* director James Wan and the makers of *Paranormal Activity*; Rob Zombie's *Lords of Salem*; Barry Levinson's *The Bay*; and *Welcome to the Punch*, to be directed by Eran Creevy.

Kavanaugh-Jones received his fine arts degree from the University of California, Santa Cruz.

MICHAEL WATSON (Director of Photography) is a talented cinematographer. He was born in New Jersey but grew up in the Cayman Islands. As a teenager in Grand Cayman, Watson got his first taste for photography—underwater photography to be exact.

It was at an art institute where he studied film production, that he started his pursuit of cinematography. In a successful 12-year career as a camera assistant, Watson has worked with award-winning cinematographers such as Claudio Miranda (*The Curious Case of Benjamin Button*), Amir Mokri (*Bad Boys II*) and Daniel C. Pearl on numerous music videos and television commercials.

Skyline is his feature film debut with the directing team the Brothers Strause.

DREW DALTON (Production Designer) was raised on a farm in Southeastern Idaho, where he learned to work with his hands and expand on the problem-solving merits of baling wire. He received a bachelor's degree in science from Utah State University. He worked as a builder, furniture designer, photographer and fly fishing guide until he found his way onto a commercial film set in Los Angeles, where he discovered an aptitude for the art department. As it turned out, farming and fishing shared

similar hours and a work ethic. He met his wife, Patricia, on that very set, and together they began building careers in film.

Dalton worked his way through the ranks of the art department, learning the methods and materials of the craft while on the job. Soon, his photographer's eye and "can do" attitude led to art directing a national commercial for Backyard Productions. An ability to produce good work with a diverse skill set, a consolidated department and focus on the budget brought him more opportunities.

For 10 years, Dalton has established himself in the Los Angeles film community as a production designer. He is excited to be an integral creative member in recent collaborations with the special effects visionaries and directing team the Brothers Strause.

NICHOLAS WAYMAN HARRIS (Editor) has been at the forefront of his profession for nearly 20 years. His consistently cutting-edge work is renowned throughout the feature, commercial and music video industries.

In 1990, Wayman Harris started his own editorial house in his native London, England, called NWH Editorial. He continued to operate and edit at NWH until 2004, when he moved to Los Angeles to advance his career as an editor in the United States.

Wayman Harris' regular clients include directors such as Douglas Avery, Anton Corbijn, Howard Greenhalgh, Paul Street, Kristian Levring, Philippe Andre, Walter Stern, Kevin Thomas, James Frost, Nabil Elderkin, Malcolm Venville, Nick Livesey, Matt Kirkby, Marcus Nispel and Jason Smith, to name a few. He has also worked with some of the biggest advertising agencies and production companies including RSA, BBC, DDB, MJZ, Furlined, Partizan, Believe Media, Streetlight Films, Saatchi & Saatchi, Deutsch Inc., McCann Erickson, Young & Rubicam, BBDO, M&C Saatchi and TBWA\Chiat\Day.

Wayman Harris has also worked on numerous music videos from diverse artists such as Björk, Diddy, The Verve, Duran Duran, Silversun Pickups and OK Go, to name a few. In 2009, he was nominated for a Grammy Award for Best Short Form Music Video for Radiohead's "House of Cards." In 2010, he received an MTV Video Music Award for Best Rock Video for 30 Seconds to Mars' "Kings and Queens."

Following several short films, Wayman Harris' first foray into features came when he was asked by director Paul W.S. Anderson to cut the "visions of Hell" sequence in the hit film *Event Horizon*. His first full feature was Kristian Levring's Dogme 4 film *The King Is Alive*. Levring was one of the founders of the Danish collective known as Dogme 95. *The King Is Alive* featured BAFTA nominee Lia Williams, David Bradley and Jennifer Jason Leigh, who won best actress for her role in the film at the Tokyo International Film Festival. Wayman-Harris was nominated for the Editing of the Year award at the 2002 Robert Festival (the Danish equivalent of the Oscars®). In 2000, *The King Is Alive* was picked as an official selection at the Cannes Film Festival and received critical acclaim.

Wayman Harris' second feature collaboration with Kristian Levring was *The Intended*, featuring Oscar® winners Olympia Dukakis and Brenda Fricker and Oscar® nominee Janet McTeer. It premiered at the 2003 Toronto International Film Festival and was released worldwide in the summer of 2004.

In 2006, Wayman Harris join forces with Marc Benardout to edit his first feature film in America, *Sinner*, which won Best Picture at the Boston International Film Festival.

Wayman Harris currently works at Union Editorial in Los Angeles, editing high-end commercials and music videos, while continuing to edit short and feature films. He is also a member of BAFTA.

BOBBIE MANNIX's (Costume Designer) credits include the television series *Supernatural*, *Dirty Dancing* and *For the People*, and the films *National Treasure*, *The Texas Chainsaw Massacre* (2003), *End of Days*, *Xanadu*, *The Long Riders*, *The Warriors*, *Uncle Joe Shannon* and *At Long Last Love*. Mannix has also designed for telefilms including *The Tomorrow Man*, *Christmas in Connecticut* and *The Renegades*. In addition, Mannix has worked on numerous music videos for artists including P. Diddy, Spice Girls, Bush, Fugees, Bone Thugs-n-Harmony, Lil' Kim and Tyrese.

In 2002, Mannix received the Costume Designers Guild Award for Excellence in Commercial Costume Design.

When **ALEC GILLIS** (Creatures Designed by) was a kid, his father told stories of makeup great Dick Smith and effects wizard Gene Warren, Sr. Having sold Dick Smith an insurance policy in the '50s and having an aunt who dated the elder Mr. Warren made his father somewhat of an expert in special effects, at least in young Gillis' eyes. With a burning curiosity about the tricks of filmmaking, Gillis decided, at age 13, to pursue a career in creature effects. Films like the original *Planet of the Apes* and the movies of Ray Harryhausen inspired him to make his own amateur film projects. He learned the basics of monster making by reading books and setting up shop in his mother's garage. He teamed up with then truck driver and hopeful filmmaker James Cameron, building a stop-motion puppet in Cameron's kitchen. The two would later land jobs at Roger Corman's New World Pictures, participating in a variety of tasks, from model building to effects camera operating.

Gillis' stint at New World Pictures (*Battle Beyond the Stars*, *Galaxy of Terror*, *Android*) allowed him to work with future film notables such as Gale Anne Hurd (*Terminator*, *Aliens*, *The Hulk*), Robert and Dennis Skotak (visual effects Oscar® winners respec-

tively for *Aliens* and *The Abyss*) and visual effects supervisor Pat McClung (*Armageddon*, *Dante's Peak*, *Charlie's Angels*). Many of the relationships forged in those early years continue to this day.

While still a novice in the world of visual effects, Gillis began attending UCLA's film school. It has always served him well as an effects artist also to be a filmmaker. Indeed, the worlds are one and the same; an "effects" film without story or character development is nothing more than a series of sequences.

After film school, Gillis worked for many of Hollywood's top makeup and creature effects artists, including Stan Winston. It was here that he was given the responsibility of helping manage the foremost creature shop in the industry. Gillis was also one of Winston's key designers on films such as *Aliens*, *Alien Nation* and *Leviathan*. It was also during this time that he met Tom Woodruff, Jr., with whom he would later form a new creature effects studio.

In 1988, with their mentor's blessings, Gillis and Woodruff left Stan Winston's company and formed Amalgamated Dynamics, Inc. Their first feature film was Gale Anne Hurd's *Tremors*, followed by David Fincher's sequel to the *Alien* franchise, *Alien³*.

The year 1991 was a big one for the team, with two of their films garnering Academy Award® nominations in the visual effects category. *Death Becomes Her* won the award over *Alien³* and helped kick-start the new company's efforts towards establishing Gillis and Woodruff as top artists in the field. Over the years, they have been fortunate to work with the best filmmakers, win more awards (including receiving another Oscar® nomination for *Starship Troopers*) and expand the industry's perception of the value of animatronics and special makeup effects.

The two have also been busy diversifying the company with an emphasis on personal creativity. They have co-authored a book, "AVP—Alien vs. Predator: The Creature Effects of ADI," which documents the making of the creatures featured in *AVP—*

Alien vs. Predator. Gillis and Woodruff's upcoming films include Universal Pictures' *The Thing* and MGM's *The Zookeeper*. They also recently worked on Disney's *G-Force*, *Race to Witch Mountain* and *Old Dogs*, Universal Pictures' *Cirque du Freak: The Vampire's Assistant* and Marvel Pictures/Universal Pictures' *The Incredible Hulk*.

As a solo author, Gillis has written and created the pictorial science-fiction book "Worlds," which chronicles the exploration of life-supporting planets. The nearly 100 photo-realistic images were designed by Gillis and realized by the talented artists at ADI.

Gillis is a member of the Directors Guild of America, the Screen Actors Guild, the Writers Guild of America and Local 706, has co-created a TV pilot for the USA network and has directed many short films. He and Woodruff are actively developing a slate of original scripts designed to capitalize on ADI's unique abilities in character design and creation.

Born in Williamsport, Pennsylvania, in 1959, **TOM WOODRUFF, JR.** (Creatures Designed by) developed an early interest in movies and monsters from watching late-night broadcasts of the now-classic Universal Pictures monster movies and the stop-motion effects of Ray Harryhausen. Seeing one of the *Planet of the Apes* films in a theater helped focus his attention on the craft of makeup, while getting his hands on his father's 8 mm home-movie camera, at 13 years old, simultaneously encouraged his interest in filmmaking.

Since he lived so far from Hollywood, Woodruff's only professional contact was through the mail, writing letters to the artists whose works he admired most, like John Chambers, who created the *Planet of the Apes* makeup. Early in high school, he began to crank out his own Super 8 movies, using friends as cast members and saving money for his own camera equipment. In college, Woodruff was allowed to adapt an independent studies curriculum in theater to focus on filmmaking and

writing, and continued to work on his own makeup creations, film work, story ideas and screenplays.

In 1982, Woodruff finally made his move to Los Angeles. After a year of working with small makeup effects houses, Woodruff joined Stan Winston's team on *Terminator*. That was the beginning of a five-year period that saw Woodruff become a key coordinator under Winston, with the opportunity to work on such features as *Aliens* and *Predator*, as well as television shows such as *Amazing Stories*. During this time, Woodruff began wearing the complicated makeup and costumes of the creatures designed at the studio. His physical build and tolerance, as well as his ability to perform as an actor, led to his portraying the title characters in such movies as *Monster Squad*, *Pumpkinhead* and *Leviathan*.

Woodruff continued to write, ultimately teaming up with another of Winston's designer-technicians, Alec Gillis, to co-produce, write and direct *The Demon With Three Tales*, a promotional piece designed to sell a feature anthology project. As interest was beginning to generate on the *Demon* project, Winston was in a position where letting two of his main crew members go would not interfere with his plans. Woodruff and Gillis formed Amalgamated Dynamics, Inc. primarily as an imposing-sounding source from which to pursue their own makeup and effects projects, also with the intent to use the company as an umbrella under which their own film productions could eventually grow.

Woodruff and Gillis quickly grew to become two of the major character-effects talents in the business today, with their work gathering numerous accolades and awards including an Academy Award® for *Death Becomes Her* and multiple Academy Award® nominations for *Starship Troopers* and *Alien³*.

Not content to create only the visual image, both Woodruff and Gillis continue to be personally involved in the performances of their characters. Woodruff continues to perform in a variety of creature

and animal roles as lead characters in the features *AVP—Alien vs. Predator*, *Scary Movie 3*, *Looney Tunes: Back in Action*, *Evolution*, *Bedazzled*, *Hollow Man*, *Alien³*, *Alien: Resurrection*, *Jumanji* and *The X-Files*, and television series such as *Nip/Tuck*, *Chicago Hope* and *Seven Days*.

In 1988, Woodruff joined the Directors Guild of America and directed a number of segments for the Dick Clark series *Beyond Belief*. He continues to create his own in-house projects with Gillis and work on solo efforts, which include writing, producing and directing short films. His extensive background in practical effects and his leadership skills allow him to take charge of 100-man crews, and make directing a logical and natural extension of the creative process that builds on his recognized expertise.

Along with Alec Gillis, Woodruff co-wrote "AVP—Alien vs. Predator: The Creature Effects of ADI," a book which documents the entire creative process behind creating the huge cast of creatures for the hit film *AVP—Alien vs. Predator*. They also recently worked on Disney's *G-Force*, *Race to Witch Mountain* and *Old Dogs*, Universal Pictures' *Cirque du Freak: The Vampire's Assistant* and Marvel Pictures/Universal Pictures' *The Incredible Hulk*.

Woodruff is also developing additional properties with new writers to create a slate of productions that will see Woodruff and Gillis continue their growth not only as character effects and makeup artists, but also as filmmakers.

MATTHEW MARGESON (Music Composed by) is a native of New Jersey, having studied classical piano performance at a very early age. While studying film scoring and composition at the Berklee College of Music in Boston, he learned the basics of contemporary film music and honed his skills as a piano player, performing in every state on the eastern seaboard.

In 2003, Margeson relocated to Los Angeles and was invited to start an apprenticeship with composer

Klaus Badelt (*The Recruit*, *Catwoman*, *Constantine*). In 2005, Margeson took the position of chief technical engineer for composer James Dooley at Hans Zimmer's studio, Remote Control Productions (RCP), in Santa Monica, California.

While at RCP, Margeson was able to further develop his composition technique and collaborate with Zimmer, as well as other composers, on both feature films and video games such as *Angels & Demons*, *Transformers: Revenge of the Fallen* and *Prince of Persia: The Sands of Time*. He has also written music for various television commercials and web series. Orchestras in both Los Angeles and London, in addition to other groups throughout Eastern Europe, have recorded his music.

In 2007, Margeson participated in ASCAP's Television and Film Scoring Workshop, where he was awarded the ASCAP Foundation Steve Kaplan TV & Film Studies Scholarship.

He recently completed his original score to *Burning Palms*, for Films in Motion.

—skyline—

NOTES

NOTES

NOTES

NOTES