PAGE
R.I.P.D. Production Information

17

[image: image1.jpg]REST IN PEACE DEPARTMENT

Production Information

JEFF BRIDGES (The Big Lebowski, True Grit) and RYAN REYNOLDS (Safe House, The Proposal) headline the 3D supernatural action-adventure R.I.P.D. as two cops dispatched by the otherworldly Rest In Peace Department to protect and serve the living from an increasingly destructive array of creatures who refuse to move peacefully into the afterlife.

Veteran sheriff Roy Pulsifer (Bridges) has spent his career with the legendary police force known as R.I.P.D. tracking monstrous souls disguised among the living as ordinary people. His mission? To arrest and bring to justice a special brand of outlaws trying to escape final judgment by hiding among the unsuspecting on Earth.

Once the wise-cracking Roy is assigned former rising-star detective Nick Walker (Reynolds) as his junior officer, the new partners have to turn grudging respect into top-notch teamwork. When they uncover a plot that could end life as we know it, two of the R.I.P.D.’s finest must restore the cosmic balance...or watch as the tunnel to the afterlife begins sending angry spirits the very wrong way.

Starring alongside Bridges and Reynolds in R.I.P.D. are KEVIN BACON (X-Men: First Class) as Bobby Hayes, Nick’s partner before he’s taken out in the line of duty; MARY-LOUISE PARKER (television’s Weeds) as Proctor, Nick and Roy’s tough-as-nails bureau chief in the R.I.P.D.; and STEPHANIE SZOSTAK (Iron Man 3) as Julia, Nick’s widow who must find out the reason behind his untimely departure before she is forced to play an unwelcome role in the world’s end.
Rounding out the cast of supporting roles are legendary character actor JAMES HONG (Blade Runner) as Nick’s very unexpected elderly avatar and supermodel MARISA MILLER (television’s Gary Unmarried) as Roy’s very sexy one. Playing three felons on the run from the R.I.P.D. are ROBERT KNEPPER (TV’s Cult) as the pack rat Stanley Nawicki, MIKE O’MALLEY (TV’s Glee) as the Boston Red Sox-obsessed Elliot and DEVIN RATRAY (Side Effects) as the swaggering, Elvis-inspired Pulaski.
R.I.P.D. is brought to life by director ROBERT SCHWENTKE (Red, Flightplan) and producers NEAL H. MORITZ (21 Jump Street, Fast & Furious franchise), MIKE RICHARDSON (Hellboy, Hellboy II: The Golden Army) and MICHAEL FOTTRELL (Fast Five, Live Free or Die Hard).

Joining Schwentke for the action-adventure is a talented team of behind-the-scenes craftspeople, led by cinematographer ALWIN KÜCHLER (Hanna, Sunshine), editor MARK HELFRICH (X-Men: The Last Stand, Rush Hour), production designer ALEC HAMMOND (Red, Donnie Darko), costume designer SUSAN LYALL (Red, Flightplan) and composer CHRISTOPHE BECK (Pitch Perfect, The Hangover series).

R.I.P.D. is based on the Dark Horse comic created by PETER M. LENKOV (television’s 24, Hawaii Five-0), and it is from a story by DAVID DOBKIN (Wedding Crashers, The Change-Up) & PHIL HAY & MATT MANFREDI (Clash of the Titans, upcoming Ride Along). The film’s screenplay is by Hay & Manfredi.
Executive producers on R.I.P.D. are ORI MARMUR (The Green Hornet), Reynolds, JONATHON KOMACK MARTIN (The Change-Up), Dobkin, KEITH GOLDBERG (17 Again) and Lenkov.

ABOUT THE PRODUCTION

One Soul at a Time:

Developing R.I.P.D.
Before Peter M. Lenkov wrote for hit television series such as 24, CSI: NY and Hawaii Five-0, he cut his procedural teeth on the series of graphic novels known as “R.I.P.D.” Since Dark Horse Comics founder Mike Richardson first heard Lenkov’s pitch for this story about two rogue cops working on the other other side of the law in the late ’90s, Richardson has had an eye on adapting the otherworldly “R.I.P.D.” series of comics for the big screen.
During his tenure at Dark Horse, Richardson has led his team to translate some of their most popular graphic novels into hit films such as The Mask, Hellboy and Hellboy II: The Golden Army. The producer knows that the endeavor of selecting the right time to adapt unique properties for the big screen is a strategic one. Richardson remarks: “As a publisher, you’re always looking for great publishing material. We try to recognize that potential, which is what happened with ‘R.I.P.D.’ Keeping mindful that his company traverses two mediums, Richardson adds: “It’s hard to be precious with the graphic novel when you’re talking about translating it to a screenplay. They have different requirements and elements that require a director who is able to extrapolate that something special to make a great film.”

First published in 2003, Lenkov’s popular four-issue series tells the raucous story of a police force comprising officers who are on their second tour of duty with the Rest In Peace Department. This team has the ability to traverse the real world and the netherworld to keep demons at bay and ensure that the balance of life and death—and the inherent safety of humanity—remains a guarantee.
Over the course of the past decade, several different treatments of the material were floated around Dark Horse, and some scripts came close to being made. But it was when R.I.P.D. executive producer Ori Marmur, a production executive at veteran producer Neal H. Moritz’s Original Film, saw Lenkov’s graphic novel during a visit to Richardson’s offices that the project kicked into high gear.

Fortuitously, Marmur—quite taken by the concept of the graphic novel in front of him—was having lunch with filmmaker David Dobkin and asked Richardson if he could show Dobkin “R.I.P.D.” to get the writer/director’s thoughts on the material. Dobkin called Richardson after reading the comic and advised that he loved the book and was interested in developing it into a film. In fact, he came onto R.I.P.D. and did a great deal of work on the story before the project took on a new direction.

Ultimately, it was the writing team of Phil Hay and Matt Manfredi—working from a story in which they share credit with Dobkin—who jump-started a version of the screenplay that Richardson and Moritz would feel was ready for the big screen. Richardson explains the next stage of development: “Phil and Matt were working on another Dark Horse project when we pitched them the idea of creating a screenplay for R.I.P.D. that expanded upon David’s terrific work. They liked the material and switched over from the earlier project to this one. We were lucky to get them.”
Coincidentally, over the past several years, Hay and Manfredi have also worked with Original Film on several other projects. Their writing style is complementary to the action genre in which Moritz, a prolific producer who counts the Fast & Furious franchise, 21 Jump Street and I Am Legend among his numerous film credits, excels. At the same time, the writers chose to infuse the story with additional elements that reflect their darkly comic tastes.

The richness of the premise and intricate world creation excited Moritz as much as it did Richardson. He notes: “On the conceptual level, the idea of the R.I.P.D. was a unique one about a police department whose sole task is to find the dead living amongst us and bring them back to the other side to face judgment. On another level, it hearkens back to my favorite buddy-cop films like 48 Hours and Lethal Weapon. There is this fantastic dynamic between these two guys. What we set out to do was make a buddy-cop movie that had great action, but at the same time we wanted to ensure that there are big stakes and the cinematic scope of a summer film.”

From the start, the screenwriting team’s goal was to retain the salient elements of the graphic novels while exploring the rapport between two wholly disparate guys—a newly dead modern-day police officer and his gunslinger counterpart from the Old West—and how they learn to work with one another. This interplay became the standout aspect of the script. Says Hay: “We wanted to maintain that inspirational nugget of the comic book. It’s morphed into this landscape that fits the best of what we’ve been thinking about over the last few years.”
Adds writing partner Manfredi: “But it always comes back to this buddy-cop movie that we wanted to tell of a newly dead officer and his veteran partner.”
Joining the core team in production duties was seasoned action producer Michael Fottrell, whose diverse résumé of motion-picture credits includes Fast & Furious, Fast Five and Live Free or Die Hard. Offers Fottrell: “What I loved about Phil and Matt’s script is that they were able to make this new world that Nick and Roy have entered just as believable as the one that exists on the plane that humans understand. It’s a delicate dance to merge comedy with action and spectacle, and they nailed it.”
Recruiting Boston’s Finest:

Bridges, Reynolds and Schwentke Sign On
It is through Boston police detective Nick Walker’s eyes that the audience is drawn into this divine order of law enforcement. A hard-charging detective who knows how to work the system, Nick pays the ultimate price when he is killed in the line of duty during a routine drug bust. Facing final judgment and unsure of what fate holds in store, Nick is given an offer he can’t refuse: Either take his thug-busting talents and pay a penance of 100 years of service in the R.I.P.D. or face an uncertain judgment in the afterlife. Propelled by the desire to find his murderer and reunite with his wife—and convinced he can sidestep the department’s strict rules—Nick opts for an assignment with the R.I.P.D. and begins an eternal education.
Early in the project’s genesis, Ryan Reynolds joined the film to portray the slain detective who has a big surprise awaiting him in the afterlife. Enthusiastic about the role and keen to take a more active part in the development, Reynolds also signed on as an executive producer. “The script has been through all sorts of iterations, and finally landed on this current version,” he shares. “I love the comic and our script takes its essence, as well as its basic plotlines and devices, and uses that. There’s a bit of tragedy and a love story wrapped up in this incredibly funny, charming movie, which is a hard thing to pull off.”

With Reynolds on board for one of the two lead roles, Robert Schwentke, who most recently directed the blockbuster Red—the eponymous action-comedy based on the comic book—would sign on for R.I.P.D. The filmmaker’s passion for the source material, as well as his vision for the action-adventure, made a real impression on Moritz, Richardson, Fottrell and Reynolds.
Moritz, who had seen Schwentke’s first feature film, the 2002 thriller Tattoo, was keen to work with the German-born director. “I met with Robert on numerous occasions for other movies, but I could never convince him to do one. When R.I.P.D. came up, I had a feeling we would get him and I was glad to get his call,” recounts the producer. “He is visually an amazing director. What I appreciate more than anything, though, is that he knows how to get to the heart of a movie. He gives us incredible visuals and action, as well as a terrific relationship between these two characters.”

Richardson agrees with his fellow producer on their choice, noting: “I really liked Red, so when Robert’s name first came up, we were excited to talk with him about the project. I have to say that his vision of the movie clicked right away for me. We listened to a lot of directors and they would be strong on one element or another, but Robert had a true vision for the film that really spoke to us.”

Schwentke would soon hunker down with Hay and Manfredi and begin to fine-tune the characterization and narrative, which, for material that is supernatural and fantasy-driven, is an arduous task. Recalls Hay: “Robert, Matt and I just holed up together. The core scenes in the movie—the true character comedy, what sets the movie apart—remain close to what was written from the very beginning. But when Robert came in, he had such a specific vision that it helped us take the mythology to another level. He had insanely awesome ideas, and we locked it up together and were able to put everything in the script that we always wanted.”

This period turned out to be most rewarding for the team as the direction of the film was solidified—especially when the filmmakers discovered they had a fan in Oscar®-winning actor Jeff Bridges, who would come aboard in the role of grizzled Sheriff Roycephus “Roy” Pulsifer. After serving several tours of duty for multiple infractions in the department, Roy has a weary “been-there, seen-that” attitude. Save his lone-gun style and persnickety ways, this R.I.P.D lawman is the best of the best and knows every trick in the cosmic universe.

The performer found a big fan in producer Moritz, who commends: “Jeff is one of my favorite actors of all time. When I learned that we were going to work together, it was one of the highlights of my filmmaking career. R.I.P.D. was almost made a number of times, and there were a number of actors who almost played this role. But when we were on the set watching him perform, I thought, ‘Who else did we ever think could play Roy?’ He came in and infused this character with such wit, sarcasm and lovability.”

Fresh off his Oscar®-nominated tour de force in True Grit, Bridges wasn’t initially looking to inhabit another cowboy role on the big screen. However, Roy’s subtle comedic panache—one reminiscent of Bridges’ turn as The Dude in the cult classic The Big Lebowski—piqued his curiosity. Bridges and his representatives had been aware of the R.I.P.D. script and had been tracking its progress until he felt it was the right time to approach the team. He recounts: “I threw my name into the hat and I’m lucky I got the gig. I’ve had a really good time.”

Bridges and Schwentke engaged in marathon conversations as they created a definitive persona for Roy. The actor was not disappointed with the director’s input, noting: “I enjoyed working with Robert so much. It’s funny, but when I’m preparing for a part, I find that I see everything through the filter of that role. While I’m working, I glean all kinds of inspiration from everything I’m around—from the way a guy sits in a chair to a book I’m reading. One of the things Robert turned me onto was a great artist named Jim Woodring (a cartoonist and Dark Horse Comics contributor) who created the cult comic ‘Frank.’” It’s very surreal and influenced my character quite a bit.”
Producer Richardson was pleased to see that the two worlds in which he worked had such an interesting crossover. He recalls the inspiration: “Jeff actually drew pictures of Jim’s character while he was sitting on the set. I loved it and asked Jim to create an original ‘Frank’ piece of art and gave that artwork to Jeff on set. Jeff returned the favor by signing one of his ‘Frank’ pieces for Jim.”

Even in the afterlife, Roy still has his demons; he carries several hundred years of grudges and baggage from his past, especially toward the coyotes that picked his bones clean after he was shot. Despite his musings of Zen-like detachment and trying to let go, Roy hasn’t dealt well with his own history…even though he believes he’s made peace.

The constant friction between the two mismatched cops drives the comedy throughout R.I.P.D. But even as Roy schools Nick in the rules of engagement or waxes poetic on life, love and the pursuit of Deados (laws-of-nature-defying souls that refuse to move on), the old coot offers up the rare insight that resonates with the rookie. “Occasionally, Roy produces a real nugget of wisdom, but usually it’s pretty tried and true,” laughs Reynolds. “He’s got 200 years of experience working in this world, and he knows there’s no way to reach out to loved ones left behind. With Roy’s guidance, Nick discovers that he’s haunting his wife and not connecting with her.”

Once Bridges and Reynolds began rehearsals in Boston, their congenial off-screen friendship could not help but influence their on-screen rapport. Says Bridges: “Ryan is a lovely cat. He just hits all of those targets and makes it come together, and that’s a special talent. We jam on so many levels. Acting is all about creating that illusion, but if you do have a cool relationship outside of shooting the movie, you can bring that into the work. Ryan and I had a good time together off the set just hanging out.”

Proctors and Avatars:
Supporting Cast

With Bridges and Reynolds set to play Roy and Nick, the quick banter between the two established a tone to the script and colored the remainder of the narrative. The filmmakers soon began to cultivate their wish lists of actors to complete the cast of characters on both sides of this mortal coil.
Golden Globe Award winner Kevin Bacon, who signed on for the role of Detective Bobby Hayes, Nick’s partner in the Boston Police Department before he dies, recalls his first impression of the material and the Bridges-Reynolds partnership: “Knowing that Ryan and Jeff were going to be playing the leads in R.I.P.D. made the script exciting. They’re two guys who are at the top of their game. I could picture these two characters trying to relate to each other, which I feel is the backbone of the movie. They both have great comedic timing, and once we started filming, time and again, you could see it all unfold.”

Nick’s search for his killer leads him to the unexpected: He was double-crossed by his best friend and longtime partner. Still, Schwentke was adamant from the start that Hayes should retain comedic elements and not be the brooding cookie-cutter, moustache-twirling villain. The filmmakers found in Bacon a performer who could play the unscrupulous antagonist while pulling off sly comedy.
Bacon appreciated the duality of the role he was offered, and that this crooked cop has a number of tricks up his sleeve. “Hayes is a morally questionable guy,” he states. “His self-centeredness is surpassed only by his greed, but what you don’t realize is that his greed goes way beyond the norm. I wanted him to be a salt-of-the-earth Boston cop who, on one hand, is grounded but also give him something just as fantastical.”

Besides being a traitorous friend, Hayes also has a bigger, deadlier secret—one that Nick couldn’t fathom until he meets his fellow officers of the R.I.P.D. The woman who gets the ball rolling in that reveal is none other than Proctor, the Fresca-sipping bureau chief of the Boston R.I.P.D. whose mod-1960s attire belies her sardonic demeanor. She is Nick’s first contact with the department, and she explains his new circumstances and job prospects, as well as introduces him to Roy, with whom she has long-standing tensions. It’s ultimately up to Proctor to provide Nick with a good recommendation on Judgment Day, and she needs 100 years of convincing before she’ll sign off.
In early conversations with Schwentke and costume designer Susan Lyall, Proctor herself, two-time Golden Globe Award winner Mary-Louise Parker, had specific ideas for her character—a cop who would curiously don white go-go boots that complemented a mod minidress. For the actress, determining the look, and ultimately the backstory for the chief of the third-largest precinct in the force, was worth a good deal of collaboration.
Parker offers: “How Proctor looks and what she wears should speak to her past because you only see her in one thing…so you only have one opportunity to do that. At one point, I went through a lot of different ideas, and then somehow I became fixated on this picture of a forest ranger from 1968.” With a laugh, she adds: “That photograph was the grain of inspiration for the character.”

French actress Stephanie Szostak, who made her English-language-film debut in The Devil Wears Prada and was recently seen as the unstoppable soldier Brandt in Iron Man 3, portrays Julia, Nick’s grieving wife—who unwittingly becomes caught up in Roy and Nick’s investigation. When Nick tries to reveal himself to Julia and ultimately gain redemption, all that she can see and hear is Nick’s avatar, Suffolk County Health Inspector Jerry Chen—courtesy of the universe’s witness protection program.

R.I.P.D.’s love story, layered among the action and comedy, was appealing to Szostak. She relays: “Nick doesn’t accept the fact that he’s dead and he also needs to redeem himself, so he keeps coming back to Julia. It drives part of the tale, and it’s a pretty touching love story. Ryan and I had to be comfortable together to make our scenes work, and we were. Our relationship went from a very happily married couple to being ripped [no pun intended] apart and having to say goodbye.”

Supermodel and up-and-coming actress Marisa Miller, known for her multiple appearances in Sports Illustrated’s swimsuit issue, and legendary character actor James Hong—whose seven-decade career includes films from Blade Runner to Big Trouble in Little China and television series from Kung Fu to Dynasty—co-star as the avatars for Roy and Nick, respectively. Because R.I.P.D. officers cross the portal between the two worlds, humans can only see them as their avatars, versus the way that they looked when they were alive.
Miller’s drop-dead-gorgeous model and Hong’s doddering senior citizen make for quite an incongruous pair, and the fights that Roy and Nick have in front of everyday people inject much levity into the story. Perhaps it’s the universe’s twisted sense of humor, but the lovely young woman’s stunning facade contradicts Roy’s gruff, short-tempered sheriff, while Nick’s unsteady geriatric is at odds with the self-assured, virile cop he was during his time on Earth.

Even though, according to the R.I.P.D.’s statistics, more than 150,000 people die every day on our planet, a number of these souls slip through the cracks before they are pulled into the portal to heaven or hell. Once these “Deados” are on Earth past their time, their soul starts to rot, and whoa, do they start to smell. A few of the Deados with whom Roy and Nick must deal are the duplicitous Nawicki, played by Robert Knepper; the Red Sox-obsessed informant Elliot, portrayed by Mike O’Malley; and the lumbering Elvis-inspired Pulaski, played by Devin Ratray.

Ready to Pop:

Imagining the Deados
This concept of Deados is one that is new to the R.I.P.D. mythology. Devised by Schwentke, Hay and Manfredi, the idea introduces a new type of threat to humanity— aside from the hideous demons featured in the graphic novels—one that would allow crossover between our worlds. The writers and directors felt as if this conceit would add another layer to the film’s apocalyptic showdown.

Essentially hell-bound souls who refuse to walk toward the light and cross over to the other side, Deados choose instead to hide out in the real world as long as they possibly can. Explains Manfredi: “We wanted to keep the Deados, our villains, as humans for a while and then expose them. We had this concept of someone who dies and doesn’t want to go to the afterlife and thought it was more appropriate for our story to show what happens if you’re supposed to die and you don’t: Your soul could manifest itself in this bizarre fashion.”

Although Deados are able to conceal themselves in human form and hide in plain sight, their souls begin to decay and emit a “soul stank,” a phrase that originated with Schwentke. The longer a tortured soul remains on Earth, the more its evil metaphysical mojo begins to pervade its surroundings and affect the cosmic balance.

Enter the R.I.P.D. to round them up to face Judgment.

By ostensibly correcting any shifts and ensuring the (super)natural order between the living and the dead remains neutral, the universe remains harmonious. But once Roy and Nick realize the Deados have banded together with a diabolical plan that could topple the delicate balance between the two planes, the two cops realize that the fine agents of the R.I.P.D. are the only ones who can stop the universe from collapsing.
It would be up to production designer Alec Hammond, creature designers CRASH McCREERY and EDDIE YANG and VFX producer JULIETTE YAGER to design the looks for dozens of Deados once they “popped,” or had their true nature revealed. Given unlimited opportunities via digital imagery, they dreamed of creating a multitude of menacing, evil and often humorous-looking creatures. However, there was one simple rule to follow: A “popped” Deado had to be reminiscent of its real-life counterpart, and it would outwardly appear as an exaggerated manifestation of its crime against humanity. For example, if he was a thief as a human, the monstrous Deado would appear with giant hands once his true nature was revealed.

Even when it came to creating an environment for the Deados, regardless of which plane they existed on, Hammond wanted to be specific about his approach: “It was important to contrast the Deado world with where they come from because Deados come from our own existence. They can be the mailman who delivers the mail or the person who gives you the coffee on the corner. It has to feel like it could be anybody. There might be something slightly off, but really they’re hiding in plain sight.”

Gotta Go to Work:
Production Design and Locations
Fortunately for those involved, R.I.P.D. was filmed throughout the same Boston streets in which the story is set. For the first half of the filming schedule, the production would traverse the city from the gritty streets of East Boston’s waterfront to the Charlestown to the tony Newbury Street in the Back Bay. It next decamped to several sound stages to film interior scenes during New England’s notoriously cold and snowy winters.

The historic and modern architecture of Boston offered Hammond a multitude of options for the location-driven film sets, which would be a perfect complement to the sets he conceived and erected. Armed with ample research, the production designer was able to define the dual worlds, the unimaginable creatures and the other fantastical components of Hay & Manfredi’s screenplay.

“Boston is the perfect city for R.I.P.D.,” cites Hammond. “It’s a city where you can believe somebody would be hiding out for 300 years. You have a building that was built in 1980 right next to one that was built in 1785. It feels like there is a dense layering of nooks and crannies of almost forgotten space, especially downtown. Boston worked very well; it’s a major metropolitan back lot.”

The dichotomy of historic and new Boston was evident at every turn and presented Hammond with a landscape that echoed the timeless theme of the film. The streets of the Financial District would serve as hosts for both the main and the secondary action unit, led by the film’s 2nd unit director/supervising stunt coordinator, the late DAVID R. ELLIS (47 Ronin, Master and Commander: The Far Side of the World). He led the charge to film the exterior portions of R.I.P.D.’s biggest set piece: the rupturing portal that formerly served to separate our two worlds.

Producer Fottrell discusses the tricky work: “We had two units filming simultaneously, sometimes blocks apart from each other. One was shooting intricately choreographed driving action while the other had principal cast and stunt players garbed in gray motion-capture suits as they raced through the streets amidst explosions and spectral gunfire. It was an ambitious undertaking, especially with the scale of the live-action, visual-effects driven scenes. We had some challenges but were able to pull off some great work.”

The shell of a 19th-century tugboat factory in East Boston would provide the space and gritty texture for Hammond and his art department to create the setting for the meth-lab bust where Nick meets his demise. Hammond’s crew had to build up extra platforms on the upper levels, all the way to the structure’s roof.

Next, the special effects department augmented the setting with strategically placed pyrotechnics, fire bars, hundreds of squibs and gunfire. This was amidst an intricate network of wirework required to suspend stunt players mid-air; while some met the same dire fate as Nick, others were blown into the air by explosions. Dozens of Boston-area law enforcement officers were recruited to portray the background actors and ensure the takedown of a known drug lab was executed properly and accurately.

It was important to the filmmakers that the meth-lab scene establishes the proper physical surroundings, key to transitioning Nick from the material world to the afterlife. Explains Hammond: “We wanted the audience to experience this sequence through Ryan’s character as he dies, comes to and enters an amazing world of suspended animation. From there, he’s on his journey to the afterlife that we’ve created.”

Soundstages located 10 miles south of Boston housed multiple sets for the production including all aspects of the heavenly R.I.P.D. headquarters, Nick and Julia’s Charlestown home, Nawicki’s cluttered apartment, the setting for the film’s opening sequence, as well as Hayes’ house.

As much as visual effects create the backdrop to R.I.P.D.’s alternate world, to create a balanced backdrop for the supernatural action-adventure, the filmmakers wanted to infuse just as much live action into the mix. One of the more complicated film sets to be practically carried out was the explosive rift of Hayes’ house set. Hammond would partner with special effects supervisor MARK HAWKER (Pirates of the Caribbean: On Stranger Tides) to once again pull off eye-popping effects. The house, built on a hydraulic gimbal, was rigged to violently shake and eventually split in two. From the floorboards and the walls to the upper level and the rooftop, Hayes’ home was split into separate halves.

For Bridges, Reynolds, Bacon and Miller—all present during filming on the set—shooting the scene was a welcome change to the green-screen work often needed for visual effects shots. “It was fun to shoot that sequence practically because a lot of times it’s taken care of digitally,” says Bacon, who had plaster and dust blasting around him as the structure split in two.

When it came time for more hands-on action and stunts, the cast members—with the help of an amazing stunt team led by supervising stunt coordinator Ellis and stunt coordinators COREY EUBANKS and MIKE GUNTHER—were able to do their part. Naturally, Bridges and Reynolds did some stunt work, but Bacon, Szostak and Miller were also able to slip into respective harnesses for planned wirework.

As intricate as the Hayes set was, however, it was dwarfed in scale, design and preparation time in comparison to the R.I.P.D. Boston Bureau department set, which turned out to be Hammond’s biggest challenge. The production designer previously collaborated with Schwentke on the movies Red and Flightplan—as well as the FOX series Lie to Me—so their fluid dialogue was a great asset when it came to the massive set.

Even in the earliest drafts of the scripts, Hammond was heartened to learn that there was ample potential for him to make his visual mark in each of the story’s two worlds. “One of the things that informed the design of the spaces is how Robert purposely deals with the unexpected moments,” says Hammond. “Throughout the film, the audience, and even the characters, think they know what’s coming—only to have it flipped on them. The material never takes itself too seriously in dealing with those big life issues and we did the same thing with the sets. While there may be gigantic, Industrial Revolution-sized spaces with huge, imposing gears, there’s still an element of fun and joy to them.”

The supernatural headquarters of Boston’s R.I.P.D., arguably the film’s biggest set piece, essentially floats in the heavens above. It is comprised of different practically built sections, including the walkway through the spectral library, the holding area/bull pen, the evidence room, Proctor’s office and the interstellar hallways that connect them all.

 Hammond’s crew created an industrial bureaucratic foundation, with an embellished version of the police vernacular that covered eons of time. The R.I.P.D. predates any and all technology, so the designer maintained a true predigital world. “The idea is that the R.I.P.D. is part of an insular celestial machinery,” he shares. “We wanted to take that idea literally and incorporate massive gears and chains into the design. We also wanted to do a whole analog police department, which was the other component we were balancing in the R.I.P.D. They are a police force so we looked at lots of renderings through time—focusing on the late 19th-century police stations all the way up to now.”

Members of the R.I.P.D. do not need to sleep, eat or drink or enjoy the creature comforts afforded their human counterparts. Efficiently dispatching Deados to the other side is their sole purpose, so their work environment needed to reflect that fact. The wide-open, multilevel bull pen set with the adjoining evidence room was the largest, and most impressive, of the movie sets and covered a staggering 14,000 square feet.
When it came to the R.I.P.D. squad room, it was up to Primetime Emmy Award-winning set decorator KATHY LUCAS (HBO’s John Adams) to elevate the notion of police iconography and augment Hammond’s design with intricate details. All the detritus of a hardworking investigator—including thousands of pages of files and paperwork layered among utilitarian steel-tanker desks—as well as phones, office supplies, hats, coats and coffee cups could be found. Hammond laughs that he and Lucas did draw the line on donuts…even though the stereotypical treat did make the cut for a brief moment.

Considering that they filmed on the set for several weeks, the remarkable attention to the smallest detail was not lost on cast or crew. “The production design is off the charts, and the attention to detail, too,” commends Reynolds. “You can open any one of those desks, and you’ll find something unique to whomever the character is that’s been cast around that desk. I casually picked up a book on Roy’s desk, and it was his version of porn. It was a whole book of old-fashioned pictures of ankles. It was incredible.”

Another location would host cast and crew for several weeks and elicit similar awe at the design and accompanying effects needed to complete the vignette. The sprawling harbor-side location at the Quincy shipyard, just south of the city, would serve as home to the rooftop set where the final showdown between the R.I.P.D. and the Deados play out.
An elevated rooftop surrounded by a massive 360-degree green screen would allow for the eventual melding of the live-action and CGI elements. Stunt and background actors garbed in the gray motion-capture suits and hats spent exhaustive days on set mapping their body movements for their VFX-enhanced characters. Working with cinematographer Alwin Küchler and VFX supervisor MICHAEL J. WASSEL (Fast Five), Schwentke and Hammond took great care to ensure there was a seamless transition between the digital environment and the constructed set that had specific anchor points to which the eye could be drawn.

Look Sharp, Partner:

Costume Design
Costume designer Susan Lyall worked with Schwentke on two of his previous films, Red and Flightplan, and had the enjoyable task of not only dressing the film’s contemporary characters but also Roy’s Old West sheriff and a multitude of R.I.P.D. cops—officers from almost every period within the past few centuries. Considering that whatever era an officer dies in marks the era of clothing he or she wears for eternity, the producers and writers took great pleasure in adding their suggestions to incorporate some iconic cop references into the mix.

Lyall welcomed the process, which surprisingly invited considerable research. She states: “Every member of the R.I.P.D. has a visual reference attached to him or her. Some, audiences will pick out right away [i.e., Serpico, Popeye Doyle and Cagney & Lacey], but the rest of the looks came from real research.
“It was actually liberating because it didn’t have to be Boston-police specific,” she adds. “We could choose a police uniform from any state or decade. We had to create a universe and create rules of R.I.P.D., just in order to function for ourselves. They’re not rules that are necessarily apparent to the audience, but the rules existed for us to limit our universe and find a way to kind of make sense of what was a very open concept.”

While Nick would remain dressed in 2013-appropriate Boston Police Department gear, Roy was a bit trickier. For the grizzled cop, Lyall brought in hints of rock-and-roll imagery—from the wraparound sunglasses to the cut of his vest and long sheriff’s duster. The rogue sensibility offers a visual link to the graphic novel’s aesthetic as well as indicates that Roy is the longest-serving officer there (to Proctor’s alternate annoyance/enjoyment). Indeed, his multiple infractions during his tour of duty just keeps extending his time with the R.I.P.D.

Universal Pictures presents an Original Film/Dark Horse Entertainment production of a Robert Schwentke film: Jeff Bridges, Ryan Reynolds in R.I.P.D., starring Kevin Bacon, Mary-Louise Parker, Stephanie Szostak. The music is by Christophe Beck, and the costume designer is Susan Lyall. R.I.P.D. is edited by Mark Helfrich, ACE, and the production designer is Alec Hammond. Its director of photography is Alwin Küchler, BSC. The executive producers are Ori Marmur, Ryan Reynolds, Jonathon Komack Martin, David Dobkin, Keith Goldberg, Peter M. Lenkov. The film is produced by Neal H. Moritz, p.g.a.; Mike Richardson; Michael Fottrell. R.I.P.D. is based on the Dark Horse comic created by Peter M. Lenkov. The film is from a story by David Dobkin & Phil Hay & Matt Manfredi, and its screenplay is by Phil Hay & Matt Manfredi. R.I.P.D. is directed by Robert Schwentke. © 2013 Universal Studios. www.RIPD.com
ABOUT THE CAST

JEFF BRIDGES (Roy Pulsifer) is one of Hollywood’s most successful actors and a six-time Academy Award® nominee. His performance in Crazy Heart—as Bad Blake, the down-on-his-luck, alcoholic country music singer at the center of the drama—deservedly garnered the iconic performer his first Oscar® for Best Performance by an Actor in a Leading Role. The performance also earned him a Golden Globe, SAG Award and Independent Spirit Award.

The film follows Blake, who, through his experiences with a female reporter (Maggie Gyllenhaal), gets his career back on track while struggling in the shadow of a hotshot contemporary country star he once mentored. The movie, directed by Scott Cooper, is based on the debut novel by Thomas Cobb and also stars Robert Duvall and Colin Farrell. Bridges’ moving and multilayered performance is one of many in a career that spans decades.

Bridges earned his first Oscar® nod in 1971 for Best Actor in a Supporting Role in Peter Bogdanovich’s The Last Picture Show, which co-starred Cybill Shepherd. Three years later, he received his second Oscar® nomination for Best Supporting Actor for his role in Michael Cimino’s Thunderbolt and Lightfoot. By 1984, he landed top kudos with a Best Actor nomination for Starman; that performance also earned him a Golden Globe nomination. In 2000, he was honored with another Golden Globe nomination and his fourth Oscar® nomination for his supporting role in The Contender, Rod Lurie’s political thriller, which co-starred Gary Oldman and Joan Allen, in which Bridges played the president of the United States.

In December 2010, Bridges’ reunion with the Coen brothers in the critically acclaimed Western True Grit landed him his sixth Oscar® nomination. The same month he was seen in the highly anticipated 3D action-adventure TRON: Legacy. Bridges reprised his role of video-game developer Kevin Flynn from the classic 1982 film TRON. With state-of-the-art technology, TRON: Legacy featured Bridges as the first actor in cinematic history to play opposite a younger version of himself.

Bridges will next be seen in the adventure-fantasy film Seventh Son opposite Julianne Moore, Ben Barnes and Kit Harington for director Sergey Bodrov. The film is an adaptation of a young adult book series about a teen who learns the art of wizardry after discovering that he is the seventh son of a seventh son.

Prior to Crazy Heart, Bridges was seen in Grant Heslov’s war comedy The Men Who Stare at Goats, playing Bill Django, a free-spirited military intelligence officer, who leads a secret group of warriors in the Army. The Peter Straughan screenplay is based on the Jon Ronson book inspired by a true story about a reporter in Iraq who meets a former member of the U.S. Army’s First Earth Battalion, a unit that employs paranormal powers in its missions. Bridges starred opposite George Clooney, Ewan McGregor and Kevin Spacey.

Additionally, Bridges starred in HBO Films’/Picturehouse’s A Dog Year, based on the memoir by Jon Katz and written/directed by George LaVoo. This garnered Bridges a Primetime Emmy nomination. He also starred opposite Robert Downey, Jr. in the Paramount Pictures/Marvel Studios blockbuster Iron Man, as Obadiah Stane.

Bridges starred opposite Shia LaBeouf as Geek, a cantankerous and washed-up surfer penguin, in Sony Pictures Animation’s Academy Award®-nominated Surf’s Up. Prior to that, he appeared in his second film for director Terry Gilliam, titled Tideland, in which he played a drug addicted, has-been rock guitarist named Noah.

The actor’s multifaceted career has cut a wide swath across all genres. He has starred in box-office hits such as Gary Ross’ Seabiscuit; Gilliam’s offbeat comedic drama The Fisher King, which co-starred Robin Williams; the multiaward-nominated The Fabulous Baker Boys, which co-starred his brother Beau Bridges and Michelle Pfeiffer; Jagged Edge, opposite Glenn Close; Francis Ford Coppola’s Tucker: The Man and His Dream; Blown Away, which co-starred his late father, Lloyd Bridges, and Tommy Lee Jones; Peter Weir’s Fearless, opposite Isabella Rossellini and Rosie Perez; and Martin Bell’s American Heart, which co-starred Edward Furlong and was produced by Bridges’ company, AsIs Productions. American Heart earned Bridges an Independent Spirit Award in 1993 for Best Male Lead.

In summer 2004, Bridges appeared opposite Kim Basinger in Tod Williams’ critically acclaimed The Door in the Floor, for Focus Features, which earned him an Independent Spirit Award nomination for Male Lead.

Bridges played a major feature role in Albert Brooks’ The Muse, which starred Brooks, Sharon Stone and Andie MacDowell; appeared in Mark Pellington’s suspense thriller Arlington Road, which co-starred Tim Robbins and Joan Cusack; and starred in Simpatico, the feature film version of Sam Shepard’s play, opposite Stone, Nick Nolte and Albert Finney. In 1998, he starred in the Coen brothers’ cult comedy The Big Lebowski. Before that, he starred in Ridley Scott’s White Squall, Walter Hill’s Wild Bill, John Huston’s Fat City and Barbra Streisand’s romantic comedy The Mirror Has Two Faces.

Bridges’ other acting credits include How to Lose Friends & Alienate People, K-PAX, Masked and Anonymous, Stay Hungry, Bad Company, Against All Odds, Cutter’s Way, The Vanishing, Texasville, The Morning After, Nadine, Rancho Deluxe, See You in the Morning, 8 Million Ways to Die, The Last American Hero and Hearts of the West.

In 1983, Bridges founded the End Hunger Network, a nonprofit organization dedicated to feeding children around the world. He produced the End Hunger televent, a three-hour live television broadcast focusing on world hunger. The televent featured Gregory Peck, Jack Lemmon, Burt Lancaster, Bob Newhart, Kenny Loggins and other leading film, television and music stars in an innovative production to educate and inspire action.

Bridges is currently the national spokesman for the Share Our Strength/No Kid Hungry campaign that is fighting to end childhood hunger in America by 2015.

Through his company, AsIs Productions, Bridges has produced the television movie Hidden in America, which starred his brother Beau, for Showtime. It received a Golden Globe nomination in 1997 for Best Miniseries or Motion Picture Made for TV and garnered Beau Bridges a Screen Actors Guild nod for Best Actor. The film was also nominated for two Primetime Emmy Awards.

One of Bridges’ true passions is photography. While on set, he takes behind-the-scenes pictures of the actors, crew and locations. After completion of each motion picture, he edits the images into a book and gives copies to everyone involved. Bridges’ photos have been featured in several magazines, including Premiere and Aperture, as well as in other publications worldwide. He had gallery exhibits of his work in Los Angeles, London, San Diego and New York’s George Eastman House,.

The books, which have become valued by collectors, were never intended for public sale. However, in the fall of 2003, powerHouse Books released Pictures, a hardcover compilation of photos taken at film locations over the years, to much critical acclaim. Proceeds from the book are donated to the Motion Picture & Television Fund, a nonprofit organization that offers charitable care and support to film industry workers.

In August 2011, Bridges released his self-titled major-label debut album for Blue Note record company. Multiple-Grammy Award-winning songwriter, musician and producer T Bone Burnett produced the jazz album. It is an organic extension and culmination of Bridges’ personal, professional and music friendship with Burnett, whom he has known for more than 30 years. The critically acclaimed album was a follow-up to his first solo effort, “Be Here Soon,” on Ramp Records, the Santa Barbara, California, label he co-founded with Michael McDonald and producer/singer/songwriter Chris Pelonis. The CD features guest appearances by vocalist/keyboardist McDonald, Grammy-nominated Amy Holland and country-rock legend David Crosby. Ramp Records also released McDonald’s album “Blue Obsession.”

Jeff and his wife, Susan, divide their time between their home in Santa Barbara and their ranch in Montana.
RYAN REYNOLDS (Nick Walker) has emerged as one of Hollywood’s most sought-after leading men. In March 2013, Reynolds made his animated film debut as the voice of Guy in DreamWorks Animation’s The Croods. The movie also featured the voices of Nicolas Cage, Emma Stone and Catherine Keener and earned more than $508 million worldwide. Reynolds has signed on to the sequel, which has already been put into development. Prior to that, Reynolds was seen in Universal Pictures’ action-thriller Safe House, opposite Denzel Washington. The film follows a young CIA agent (Reynolds) who must move a criminal (Washington) to a secure location after a CIA-operated safe house has been destroyed. The film opened to $40 million domestically in its first weekend and went on to earn $208 million worldwide.

In 2011, Reynolds starred opposite Jason Bateman in the Universal Pictures comedy The Change-Up, which Reynolds’ production shingle, Dark Trick Films, co-produced. That same year, he starred in the Warner Bros. Pictures adaptation of DC Comics’ popular Green Lantern. He played Hal Jordan, a test pilot who is granted a mystical green ring that bestows him with otherworldly powers.
Reynolds received accolades for his performance in the mystery/thriller Buried. His character, Paul Conroy, is a contractor working in Iraq who wakes up in a coffin buried alive after an attack by a group of Iraqis. In the cinematically challenging film, Reynolds is the only actor to appear on camera for the duration of the piece.

Reynolds served as Walt Disney Studios Motion Pictures’ romantic comedy lead in The Proposal, opposite Sandra Bullock. The film opened No. 1 at the box office and grossed $315 million worldwide.

In 2009, Reynolds was seen as Deadpool in the X-Men spin-off X-Men Origins: Wolverine. He starred alongside an all-star cast including Hugh Jackman. The film went on to gross $365 million worldwide. Also that year, Reynolds starred in Greg Mottola’s Adventureland, opposite Kristen Stewart. The film premiered at the Sundance Film Festival and was nominated in the Best Ensemble Performance category at the 2009 Gotham Independent Film Awards.

Reynolds’ other film credits include Paper Man, and the Universal Pictures/Working Title film Definitely, Maybe, in which he played a political consultant who tries to explain his impending divorce and past relationships to his 11-year-old daughter. The film co-starred Rachel Weisz, Isla Fisher, Abigail Breslin, Elizabeth Banks and Kevin Kline.

Additionally, Reynolds was seen in writer/director John August’s The Nines, which premiered at the 2007 Sundance Film Festival; Joe Carnahan’s Smokin’ Aces for Working Title and Universal Pictures; The Amityville Horror, a remake of the classic cult film; and Blade: Trinity. The Amityville Horror opened No. 1 at the box-office and made $107 million worldwide.

Reynolds’ television production company, DarkFire, recently sold its first two projects to 20th Century Fox Television: the live-action comedy Guidance and the animated comedy And Then There Was Gordon. Reynolds will executive produce alongside Allan Loeb, Jonathon Komack Martin, Tim Dowling and Steven Pearl.

In addition to his numerous leading roles, Reynolds serves on the board of directors for The Michael J. Fox Foundation for Parkinson’s Research. In November 2007, Reynolds ran the ING New York City Marathon in honor of his father—who has long suffered from ravages of Parkinson’s disease. Reynolds’ marathon run raised more than $100,000 for the foundation.

KEVIN BACON (Bobby Hayes) is one of the foremost actors of his generation. His talent for balancing starring roles with powerful supporting characters on both film and stage has allowed him to build a varied and critically acclaimed body of work. With the support of his parents, Bacon left his native Philadelphia to become the youngest student at Circle in the Square Theatre School in New York, where he studied until he made his feature film debut as Chip in National Lampoon’s Animal House. This led to roles in Diner and Footloose, the latter of which propelled him to stardom.

Bacon has proven his talents in a wide range of film genres, from action thrillers to romantic comedies to heavy dramas, and even the occasional musical. Bacon’s film credits include John Hughes’ She’s Having a Baby; The Big Picture; Tremors; Flatliners; Oliver Stone’s JFK; Rob Reiner’s A Few Good Men; The River Wild, for which he received a Golden Globe nomination for Best Supporting Actor; Murder in the First, for which he received a Critics’ Choice Movie Award for Best Actor, and SAG and London Film Critics’ Circle nominations for Best Supporting Actor; Ron Howard’s award-winning Apollo 13; Balto; Barry Levinson’s Sleepers, opposite Brad Pitt and Robert De Niro; Picture Perfect, opposite Jennifer Aniston; Telling Lies in America; Wild Things; David Koepp’s Stir of Echoes; the sleeper hit My Dog Skip; Hollow Man; Trapped, opposite Charlize Theron; Clint Eastwood’s Academy Award®- winning and Golden Globe-nominated Mystic River; Beauty Shop; Atom Egoyan’s Where the Truth Lies; The Air I Breathe; Death Sentence; Rails & Ties; My One and Only, opposite Renée Zellweger; James Gunn’s Super; and Frost/Nixon, which reunited him with Howard. In 2004, Bacon starred in The Woodsman, a compelling drama that premiered to great critical acclaim at the Sundance and Cannes film festivals. Bacon received an Independent Spirit Award nomination for Best Male lead for his role in the film. Most recently, Bacon was seen on the big screen alongside Ryan Gosling and Steve Carell in Crazy, Stupid, Love., and as the villainous Sebastian Shaw in Matthew Vaughn’s X-Men: First Class. Up next, Bacon will be seen in Billy Bob Thornton’s Jayne Mansfield’s Car.

Bacon currently stars in FOX’s The Following, his first primetime television series. Bacon plays a former FBI agent who is pressed into service again when serial killer Joe Carroll (James Purefoy) escapes from prison. Carroll has assembled a cult of followers, using the Internet to do his bidding from behind bars.
In 2009, Bacon starred in HBO’s Taking Chance, a compelling film based on the true story of Marine Lt. Col. Michael Strobl, who volunteers to escort the body of a young Marine killed in combat back to his final resting place. The film was also selected to screen in-competition at the Sundance Film Festival. For his work in the film, Bacon won the Golden Globe and SAG awards for Best Performance by an Actor in a miniseries or made-for-TV movie. In 2010, Bacon appeared in an episode of HBO’s Bored to Death, in which he played a hilariously exaggerated version of himself.
Bacon’s other television credits include the American Playhouse version of Lanford Wilson’s play Lemon Sky, a production that teamed him with his future wife at the time, Kyra Sedgwick, as well as The Gift and the cable film Enormous Changes at the Last Minute.

In 1996, Bacon made his directorial debut with Losing Chase, which starred Sedgwick, Beau Bridges and Helen Mirren. Produced for Showtime, Losing Chase was honored with three Golden Globe nominations, including Best Motion Picture Made for Television; Mirren won the Golden Globe for her performance. The film was screened at the Sundance Film Festival and the 1996 Toronto International Film Festival. Bacon followed that up by directing his second film, Loverboy, which he also produced and appeared in. The film, based on the acclaimed novel by Victoria Redel, starred Sedgwick and featured appearances by Campbell Scott, Matt Dillon, Marissa Tomei and Oliver Platt. Loverboy had the honor of opening the Gen Art Film Festival in New York City. Bacon’s most recent project as director was for several episodes of Sedgwick’s hit TNT show The Closer.

In addition to his film and television credits, Bacon’s stage work includes such off-Broadway productions as Album, Poor Little Lambs and Getting Out. He made his Broadway debut in 1983 with Sean Penn in Slab Boys and starred in the 1986 production of Joe Orton’s highly touted Loot. Bacon also starred in Theresa Rebeck’s comedy Spike Heels. In 2002, he starred in An Almost Holy Picture, the Broadway one-man show written by Heather McDonald. Bacon was most recently seen on stage in the celebrated reading of Oscar® winner Dustin Lance Black’s play 8 in Los Angeles. The reading was a benefit for the American Foundation for Equal Rights and Broadway Impact to raise funds to overturn California’s Proposition 8 which bans same-sex marriage. Bacon starred alongside George Clooney, Brad Pitt, Martin Sheen, Jane Lynch, John C. Reilly and many others.

With his musician brother Michael, Bacon is the other half of The Bacon Brothers, a successful band with a sound that Bacon describes as “Forosoco” (which is the title of their first album)—folk, rock, soul and country. Already highly regarded and hugely successful on the national club circuit, The Bacon Brothers have recorded six CDs and a concert DVD.

MARY-LOUISE PARKER’s (Proctor) work as Nancy Botwin on Showtime’s Weeds earned her a Golden Globe Award for Best Performance by an Actress in a Television Series—Musical or Comedy, as well as three nominations in the same category. Parker was also nominated for seven Satellite Awards, and won one for her role on Weeds, received five Primetime Emmy Award nominations—winning one for Weeds— and six SAG nominations. Parker’s work in Mike Nichols’ Angels in America garnered her a Primetime Emmy for Outstanding Supporting Actress in a Miniseries or Movie and a Golden Globe Award in the same category. Her work on The West Wing and the television movie The Robber Bride was recognized with Primetime Emmy nominations, the latter winning her a Gemini Award. Parker has also starred in television’s Sugartime, Saint Maybe, A Place for Annie and Vinegar Hill, among others.

Audiences most recently saw Parker on the big screen in the hit action-comedy Red, opposite Bruce Willis and John Malkovich. Her upcoming feature films include Red 2, Jamesy Boy and Behaving Badly.

Parker made her Broadway debut in Prelude to a Kiss, earning her a Tony Award nomination, a Theatre World Award, The Clarence Derwent Award and a Drama Desk nomination. She originated the role of Li’l Bit in How I Learned to Drive, which earned her an Obie Award, The Lucille Lortel Award and an Outer Critics Circle nomination. Her performance in Proof earned her the 2001 Tony Award, as well as the Drama Desk Award, Outer Critics Circle Award, Drama League Award, The Lucille Lortel Award, Obie Award, New York Magazine Award and the T. Schreiber Studio Award for Outstanding Achievement in Theatre. She also starred in Reckless, for which she received her third Tony Award nomination. In 2008, Parker starred in Sarah Ruhl’s Dead Man’s Cell Phone, and was most recently seen in the Broadway revival of Hedda Gabler.

Parker’s film work includes the dark Christian comedy Saved! and Romance & Cigarettes, written and directed by John Turturro and produced by the Coen brothers. Parker is known widely for her starring roles in Longtime Companion, Grand Canyon, Fried Green Tomatoes, Naked in New York, The Client, Bullets Over Broadway, Boys on the Side, Reckless, The Five Senses, Pipe Dream, Red Dragon, The Best Thief in the World, The Spiderwick Chronicles, Solitary Man and Howl.

Parker’s additional theater credits include Communicating Doors, Bus Stop, Four Dogs and a Bone, The Art of Success, Throwing Your Voice, Babylon Gardens, The Importance of Being Earnest, Up in Saratoga, The Miser and Hayfever. She co-founded the Edge Theater, where she performed in The Age of Pie and The Girl in Pink, among other productions. This fall, Parker will star in Snow Geese at the Manhattan Theatre Club.

Parker is currently a contributing writer for Esquire magazine. She won the Robert Brustein Award for Excellence in Theater, the Philadelphia Film Festival Award for Career Achievement and the Steppenwolf Theatre Company’s Award for Excellence in the Arts. Parker’s personal and professional belongings, along with career memorabilia, are archived at the Howard Gotlieb Archival Research Center at Boston University.

STEPHANIE SZOSTAK (Julia Walker), a natural talent with an international appeal, is on her way to becoming one of Hollywood’s most enchanting leading ladies. French-born Szostak was most recently seen in Marvel’s Iron Man 3, opposite Robert Downey, Jr. as Extremis soldier Ellen Brandt; Cameron Crowe’s We Bought a Zoo, which starred Matt Damon; Ron Krauss’ Gimme Shelter, opposite Vanessa Hudgens, Brendan Fraser and Rosario Dawson; and as the female lead in Jay Roach’s Dinner for Schmucks, opposite Paul Rudd, Steve Carell and Zach Galifianakis. She is currently in production on the Ricky Blitt/Peter Farrelly independent comedy Hit by Lightning, alongside Jon Cryer.

In 2006, Szostak starred as French Vogue editor Jacqueline Follet in David Frankel’s comedy The Devil Wears Prada, opposite Meryl Streep. Additional projects include the French film Une aventure New Yorkaise, which starred Jonathan Zaccai;, Bart Freundlich’s The Rebound, which starred Catherine Zeta-Jones; the Italian comedy Four Single Fathers; Motherhood, which starred Uma Thurman; and The Good Heart, opposite Brian Cox. In 2005, Szostak received a Best Actress award at the BendFilm Festival for her performance in Jeff Winner’s independent film Satellite.

Her television credits include roles in the acclaimed HBO series The Sopranos and the hit NBC series Law & Order: Criminal Intent.

Szostak has a bachelor of science in marketing from The College of William & Mary and is an avid golfer. She resides outside of New York City with her family.

With a prolific career encompassing theater, film and television, MIKE O’MALLEY (Elliot) is a man of unstoppable talent in front of, and behind, the camera.

O’Malley currently stars in the critically acclaimed television series Glee. He plays Burt Hummel, the father of a gay son, played by Chris Colfer. O’Malley received a Primetime Emmy Award nomination for his work in the role. The highly rated show, currently in its fourth season on FOX, has garnered multiple Primetime Emmy and Golden Globe Awards.

O’Malley also has a recurring role on Justified as the mobster Nicky Augustine. Justified just wrapped its fourth season and is currently the highest-rated show on FX. Most recently, O’Malley has taken a lead role in the NBC pilot Welcome to the Family. The single-camera comedy also stars Mary McCormack, Audra McDonald and Ricardo Chavira.

O’Malley’s accomplished acting career is matched by his writing talent. He continues to write for the Showtime drama Shameless, which stars William H. Macy, Joan Cusack and Emmy Rossum. He also wrote the screenplay Certainty.

O’Malley was recently seen in Tom Vaughan’s action/comedy So Undercover, which starred Miley Cyrus, Jeremy Piven and Kelly Osbourne. He also starred alongside an all-star cast that included Sigourney Weaver, Ed Helms and John C. Reilly in Miguel Arteta’s Cedar Rapids, a hilarious-yet-heartfelt film about a small-town insurance salesman who finds that his path to self-discovery leads to the annual insurance convention. The film premiered to rave reviews at the 2011 Sundance Film Festival.

O’Malley starred alongside Julia Roberts in 2010’s feature film adaptation of the popular book “Eat, Pray, Love.: One Woman’s Search for Everything Across Italy.” The film’s writer and director, Ryan Murphy, wrote the role especially for O’Malley. The film also starred Javier Bardem, James Franco, Billy Crudup and Viola Davis. O’Malley is currently filming Peter Askin’s A Good Marriage, starring Joan Allen and Anthony Lapaglia, and written by Stephen King.

O’Malley’s other film and television credits include Leatherheads, 28 Days, Pushing Tin, The Perfect Man, Parks and Recreation, Raising Hope, My Name Is Earl, Yes, Dear and Life With Roger. He is also an accomplished playwright, writing the off-Broadway plays Three Years from Thirty and Diverting Devotion.

O’Malley currently resides in Los Angeles.

MARISA MILLER (Roy’s Avatar) makes her feature film acting debut in R.I.P.D. The feature film transition is currently Miller's primary focus. Prior to film, Miller, who continues to redefine what it means to be the all-American supermodel, has graced the covers of many renowned magazines worldwide and been featured in numerous major advertising campaigns, including Victoria’s Secret, NFL, Marc Jacobs and most recently Harley-Davidson Motor Company, Diageo spirits, DIRECTV, Tommy Hilfiger, Activision’s Guitar Hero, Michael Kors, True Religion Brand Jeans and Vans, Inc., among others.

In 2008, Miller won the coveted cover of the Sports Illustrated swimsuit issue, was ranked No. 1 on Maxim’s Hot 100 list, and became the most famous Victoria’s Secret angel. She has strutted the famous Victoria’s Secret runway since the brand’s inception.

Miller has appeared on HBO’s Entourage, CBS’s How I Met Your Mother and Gary Unmarried. In addition, she is an ambassador for the USO and an advocate of the Young Survival Coalition, an organization that supports young women with breast cancer, as well as The Skin Cancer Foundation.

JAMES HONG’s (Nick’s Avatar) career in Hollywood has spanned nearly six decades with more than 500 film and television roles. His wide range of skills has helped him to portray the evil villains to the good guys with equal poise. His select body of work for the big screen includes Big Trouble in Little China, Flower Drum Song, Battle Hymn, Blade Runner, Wayne’s World 2, The Day the Earth Stood Still, Chinatown, Balls of Fury and, most recently, he voiced the role of Mr. Ping in Kung Fu Panda and Kung Fu Panda 2.
Hong’s television credits span heavy drama to comedy, including The Big Bang Theory, Law & Order: Special Victims Unit, Malcolm in the Middle, The West Wing, The X-Files, Seinfeld and Friends, and reach back to the golden age of television with such classic shows as The Rockford Files, I Dream of Jeannie, Here’s Lucy, Dragnet and Have Gun-Will Travel.

After graduating from the University of Southern California, Hong worked as a civil engineer for Los Angeles County. Over the one and a half years he worked as an engineer, Hong continued to perform in movies. His first feature, Soldier of Fortune, with Clark Gable, led to Blood Alley, with John Wayne, and then Love Is a Many-Splendored Thing, with William Holden, among others.

ABOUT THE FILMMAKERS
Born and raised in Germany, ROBERT SCHWENTKE (Directed by) most recently helmed the action/comedy Red, which starred Bruce Willis and Mary-Louise Parker. His other feature film credits include The Time Traveler’s Wife, which starred Rachel McAdams and Eric Bana, and the Hitchcockian thriller Flightplan, which starred Jodie Foster and Peter Sarsgaard.

Schwentke studied comparative literature and philosophy before attending the directing program at AFI. Upon graduating, he began work on the TV thriller Bildersturm, which was nominated for the Adolf Grimme Award (the German equivalent of an Emmy) in 1998.

In 2002, Schwentke made his feature film debut with the dark and moody thriller Tattoo, which went on to win the International Fantasy Film Award at Fantasporto as well as the Grand Prize European Fantasy Film Award at the Sweden Fantastik Filmfestival. A year later, he began production on The Family Jewels, an autobiographical black comedy about testicular cancer, which took the Audience Award at the Biberacher Film Festival in 2003 and won the Best Drama and Best Overall Awards at the Deep Ellum Arts Festival in 2003.
PETER M. LENKOV (Based on the Dark Horse Comic Created by/Executive Producer) has been a writing producer of movies and television shows for nearly 20 years. A native of Montreal, Canada, Lenkov currently serves as executive producer on the hit CBS television series Hawaii Five-O and previously served as executive producer on CSI: NY, for which he won a Media Access Award. Additionally, acclaimed actor Ed Asner earned a Primetime Emmy nomination for his guest-starring role in a CSI: NY episode written by Lenkov.

Lenkov’s additional television credits include 24, for which he earned a Primetime Emmy nomination for Outstanding Drama Series, The District and La Femme Nikita. He also co-produced the miniseries XIII: The Conspiracy, based on of the popular graphic novel and video game of the same name.

On the big screen, Lenkov has written and produced several films, including Demolition Man, which starred Sylvester Stallone and Sandra Bullock, Son in Law and Jury Duty.

Lenkov has also written several comic books for Dark Horse, most notably, “R.I.P.D.,” and “Fort: Prophet of the Unexplained!,” which was nominated for a Bram Stoker Award in 2002.

Lenkov lives on a ranch outside of Los Angeles with his wife, four children and pets.
PHIL HAY & MATT MANFREDI (Story by/Screenplay by) have established themselves as one of screenwriting’s most versatile duos, moving fluidly among comedy, intimate drama and large-scale action, sci-fi and fantasy projects that feature their character-driven signature. Before R.I.P.D., Hay and Manfredi wrote the 2010 remake of Clash of the Titans. One of the year’s biggest hits, the film grossed nearly $500 million worldwide.
The pair made their screenwriting debut in 2001 with the critically acclaimed, enduring drama Crazy/Beautiful, which starred Kirsten Dunst. Manfredi wrote and, with Hay, co-directed the 2002 comedy Bug, which won the Audience Award at the Santa Barbara International Film Festival. In 2005, Hay and Manfredi wrote the science fiction epic Aeon Flux.
Next up, Hay and Manfredi wrote Ride Along for Universal Pictures, which stars Kevin Hart and Ice Cube, set to be released January 17, 2014. Currently, they are writing a sequel to Ride Along and are producing The Invitation, an original independent thriller they wrote, to be directed by Karyn Kusama.

Hay and Manfredi both reside in Los Angeles with their families.
NEAL H. MORITZ, p.g.a. (Produced by) is the founder of Original Film and has been producing feature films and television projects for more than three decades. Original Film most recently released Universal Pictures’ Fast & Furious 6, which starred Vin Diesel, Paul Walker and Dwayne Johnson and was directed by Justin Lin; Warner Bros. Pictures’ Jack the Giant Slayer, directed by Bryan Singer; and the IM Global-financed Dead Man Down, which starred Colin Farrell and Noomi Rapace, directed by Niels Arden Opler (The Girl With the Dragon Tattoo Swedish trilogy).
Moritz’s projects in 2013 include the remake of Highlander; an adaptation of the infamous children’s book series “Goosebumps”; and Invertigo, directed by D.J. Caruso for Sony Pictures.

With more than 50 films to Moritz’s credit, his past titles include Total Recall, 21 Jump Street, The Change-Up, Battle: Los Angeles, The Green Hornet, The Fast and the Furious franchise, I Am Legend, XXX, S.W.A.T., Made of Honor, Gridiron Gang, The Bounty Hunter, Evan Almighty, Sweet Home Alabama, Click, Vantage Point, Out of Time, Blue Streak, Cruel Intentions, I Know What You Did Last Summer, The Skulls, Volcano, Urban Legend and Juice. Original Film’s box-office total is more than $2 billion worldwide.

Moritz’s television credits include the HBO movie The Rat Pack, which earned 11 Primetime Emmy nominations; 20th Century Fox’s drama series Prison Break; Showtime’s highly acclaimed series The Big C, starring Laura Linney, who won a 2011 Golden Globe Award for her role as Cathy; and NBC’s Save Me, starring Anne Heche.

A graduate of UCLA with a degree in economics, Moritz went on to get a graduate degree from the Peter Stark Producing Program at the University of Southern California.

MIKE RICHARDSON (Produced by) is the president and founder of Dark Horse Comics, the award-winning international publishing house he launched in 1986. Richardson is also the president of Dark Horse Entertainment, for which he has produced numerous projects for film and television. In addition to producing films such as Hellboy II: The Golden Army, My Name Is Bruce and Mystery Men, he has produced films based on several of his own creations, including The Mask and Timecop. In 2008, Richardson won a Primetime Emmy Award for producing HBO’s Mr. Warmth: The Don Rickles Project.
Richardson owns the successful pop-culture retail chain Things From Another World, with locations stretching from Universal CityWalk in Los Angeles to his hometown in Milwaukie, Oregon.

Richardson’s recent ventures include Dark Horse Digital; a book publishing division, M Press; a toy division, Dark Horse Deluxe; and an award-winning website tfaw.com. Richardson has written numerous graphic novels and comic series, including “47 Ronin,” “Star Wars: Crimson Empire” and “The Secret,” as well as two critically acclaimed books about pop culture “Comics: Between the Panels” and “Blast Off! Rockets, Ray Guns, Robots, and Rarities From the Golden Age of Space Toys.”

MICHAEL FOTTRELL (Produced by) most recently served as a producer on the box-office success Fast Five, which starred Vin Diesel, Paul Walker and Dwayne Johnson and was directed by Justin Lin.

A graduate of the USC School of Cinematic Arts, Fottrell has served in various executive and producer roles on such high-profile movies as Fast & Furious, which starred Diesel and Walker; Charlie St. Cloud, which starred Zac Efron; Live Free or Die Hard, which starred Bruce Willis; You, Me and Dupree, which starred Matt Dillon and Kate Hudson; Herbie Fully Loaded, which starred Lindsay Lohan; 2 Fast 2 Furious, which starred Walker and Tyrese Gibson; Catwoman, which starred Halle Berry; Sweet Home Alabama, which starred Reese Witherspoon; Sorority Boys; The New Guy; Rock Star; Blue Streak; Cruel Intentions; and A Very Brady Sequel.

In addition to his producing credits, Fottrell served as production manager for Mighty Joe Young, Volcano, Crimson Tide, Gross Anatomy, Warlock and Shy People, among others.

Fottrell served as the executive production manager for several years at Walt Disney Pictures and Touchstone Pictures, supervising all facets of film production on Father of the Bride, When a Man Loves a Woman, Pretty Woman, Sister Act and What About Bob?, to list a few.
ORI MARMUR (Executive Producer) is a senior executive at Original Film. Marmur recently produced the adventure Jack the Giant Slayer, directed by Bryan Singer; The Change-Up, which starred Ryan Reynolds and Jason Bateman and Jonathan Liebesman’s Battle: Los Angeles, which starred Aaron Eckhart. Marmur executive produced Dead Man Down, which starred Colin Farrell and Noomi Rapace; Michel Gondry’s The Green Hornet, which starred Seth Rogen; and The Bounty Hunter, which starred Jennifer Aniston and Gerard Butler.

Marmur’s other high-profile projects in production or development include the graphic novel adaptation of “The Boys,” directed by Adam McKay; the comedies Road to Nardo, directed by Scot Armstrong, and A Complete History of My Sexual Failures directed by Jay Roach; and Doc Savage, written and directed by Shane Black.
KEITH GOLDBERG (Executive Producer) is senior vice president of production at Dark Horse Entertainment, where he is currently overseeing several upcoming feature films including David Yates’ Tarzan, for Warner Bros. Pictures, and Shane Acker’s Beasts of Burden for ReeL FX.

Prior to joining Dark Horse Entertainment, Goldberg was vice president of production and development at New Line Cinema.

Goldberg served as a producer on the comedy Furry Vengeance, which starred Brendan Fraser, and he executive produced the comedy 17 Again, which starred Zac Efron. He executive produced The Number 23, which starred Jim Carrey; Rendition, which starred Reese Witherspoon and Jake Gyllenhaal; and Cellular, which starred Kim Basinger and Chris Evans. He was a co-executive producer for Mr. Woodcock, which starred Billy Bob Thornton and Seann William Scott.

Goldberg is a Los Angeles native and a graduate of the University of Michigan.

JONATHON KOMACK MARTIN (Executive Producer) is Ryan Reynolds’ producing partner at their production company, Dark Trick Films. Martin serves as an executive producer on all projects at DarkFire Productions, a television company that he launched with Reynolds and writer Allan Loeb at 20th Century Fox Television. The company focuses on developing comedy projects, primarily half-hour shows, for the broadcast network, with Loeb set to write at least one pilot script a year. They are currently shooting a pilot, Murder in Manhattan, for ABC.

Martin served as executive producer on The Change-Up, which starred Reynolds and Jason Bateman. Martin’s previous producing credits include National Lampoon’s Van Wilder, Held Up and the long-running television series George Lopez.
DAVID DOBKIN (Story by/Executive Producer) revived the hard-“R”-rated comedy genre when he directed the 2005 summer blockbuster Wedding Crashers, which starred Vince Vaughn and Owen Wilson. The romantic comedy about two buddies who sneak into weddings to pick up women grossed more than $285 million worldwide at the box-office. Dobkin directed and produced Universal Pictures’ 2011 comedy The Change-Up, which starred Ryan Reynolds, Jason Bateman and Olivia Wilde. He most recently produced Bryan Singer’s Jack the Giant Slayer, for Warner Bros. Pictures.

Dobkin made his directing debut with the 1998 dark comedy Clay Pigeons, which marked his first collaboration with Vaughn. The film also starred Joaquin Phoenix and Janeane Garofalo. Dobkin then proved his ability to combine action and comedy in the hit film Shanghai Knights, the sequel to Shanghai Noon, which reunited Owen Wilson and Jackie Chan. In 2008, Dobkin reteamed with Vaughn for Warner Bros. Pictures’ Christmas comedy Fred Claus.

In addition to his feature film success, Dobkin is an award-winning commercial and music video director. He was awarded a Bronze Lion at the Cannes Lions International Festival of Creativity for directing a Sony PlayStation spot. His commercial for the Utah Symphony was named “Spot of the Month” by Adweek magazine. It was also featured in Communication Arts as one of the year’s best. Dobkin’s other commercial directing work includes ads for such clients as Heineken, which earned him honors from SHOOT magazine, ESPN, Carl’s Jr., Coca-Cola, Honda and Coors Light.

Dobkin has directed music videos for such recording artists as Tupac Shakur, Elton John, Extreme, Robin Zander, John Lee Hooker, Sonic Youth, Dada and Blues Traveler, to name a few. Dobkin won an MTV Video Music Award for Best Dance Video for Coolio’s “1, 2, 3, 4.”

A native of Washington, D.C., Dobkin graduated with honors from New York University’s (NYU) Tisch School of the Arts in 1991, with a BFA in film and television. He began his career six years earlier as an assistant to the production manager on John Schlesinger’s The Believers. While pursuing his film studies at NYU, he worked in development for Warner Bros. His NYU thesis film, 57th St. Serenade, won several national and international awards including a 1992 CINE Golden Eagle Award and a Gold Award at the Edinburgh Festival Fringe. After graduation, Dobkin moved to Los Angeles to pursue his career as a director.
ALWIN KÜCHLER, BSC (Director of Photography) earned a British Independent Film Award for his first feature as cinematographer for Lynne Ramsay’s award-winning feature film debut Ratcatcher. The duo began their collaboration at the National Film and Television School in London, where they made a number of award-winning shorts including Gasman, Small Deaths and Kill the Day. Recently Küchler collaborated with Kevin Macdonald on the documentary Marley. Küchler is currently shooting Divergent, for director Neil Burger.

Following Ratcatcher, Küchler’s feature film work as director of photography has included Kevin Macdonald’s One Day in September, which won an Academy Award® for Best Documentary Feature; Michael Winterbottom’s The Claim, which won Best Cinematography at the Valladolid International Film Festival, and Code 46; Joe Wright’s Hanna; Roger Michell’s The Mother and Morning Glory; Stephen Frears’ telefilm The Deal; John Madden’s Proof; Danny Boyle’s Sunshine; Peter Cattaneo’s Lucky Break; Damien O’Donnell’s Heartlands; Brian Koppelman and David Levien’s Solitary Man; and Ramsay’s Morvern Callar, for which his cinematography earned him a BIFA for Best Technical Achievement, a European Film Award nomination, and awards from the Stockholm and Dinard film festivals.

Küchler is also an award-winning director of photography in commercials. His commercial work includes high-profile Super Bowl ads, as well as spots for major Fortune 500 companies, including Audi, Nike and Coca-Cola. He won the prestigious Creative Circle Silver Award for Best Cinematography for his work on the Carling commercial “Rescue,” which was directed by Fredrik Bond.

ALEC HAMMOND (Production Designer) previously worked with director Robert Schwentke on the films Red and Flightplan and the first season of FOX’s Lie to Me. Hammond has frequently collaborated with writer/director Richard Kelly. Hammond most recently designed The Box, which marked their third film together. He previously designed cult-favorite Donnie Darko, the futuristic drama Southland Tales, the thriller Man on a Ledge, David Ayer’s crime drama Street Kings, Alan Poul’s 2010 romantic comedy The Back-Up Plan, Rod Lurie’s The Contender, Forrest Whitaker’s First Daughter and the live-action animated feature Garfield.
On the small screen, Hammond served as production designer on Len Wiseman’s Sleepy Hollow, for K/O Paper Products, and Lurie’s first television pilot, Capital City. Hammond’s other television credits include pilots for the HBO series 12 Miles of Bad Road and Wedding Chapel.

Before becoming a production designer, Hammond worked as an art director on several feature films including Dr. Seuss’ The Cat in the Hat, Men in Black II, K-Pax, Austin Powers: The Spy Who Shagged Me, Lost & Found and Tinseltown.

In addition to his film career, Hammond has worked as a theater set and costume designer. He most recently designed To Kill a Mockingbird, for the Intiman Theatre in Seattle. Hammond has designed scenery and costumes for stage directors Bartlett Sher, JoAnne Akalaitis, James Bundy, Tazewell Thompson and Fracaswell Hyman, among others. His designs have been seen at The Juilliard School, Yale Repertory Theatre, Indiana Repertory Theatre, PlayMakers Repertory Company, Williamstown Theatre Festival, Idaho Shakespeare Festival, Great Lakes Theater Festival and off-Broadway productions.

Hammond was awarded the Princess Grace Foundation-U.S.A. inaugural Fabergé Award for Scenic Design in 1995 and, in 2008, was awarded their highest honor, the Statue Award, for continuing excellence in the arts. He is a summa cum laude, Phi Beta Kappa graduate of Amherst College. He received his MFA at the Yale University School of Drama, where he was the Donald M. Oenslager Scholarship in Stage Design winner.

MARK HELFRICH, ACE (Edited by) has edited the hit movies X-Men: The Last Stand, Four Christmases, Rush Hour, Rush Hour 2, Rush Hour 3, Tower Heist, Red Dragon, The Family Man, Money Talks, Predator, Rambo: First Blood Part II and Scary Movie, among many others. His feature film editorial credits have earned more than $1 billion dollars at the box-office. Helfrich’s television editing credits include the pilots episode of FOX’s Prison Break and CBS’ Chaos as well as the award-winning music video for Madonna’s song, “Beautiful Stranger,” from Austin Powers: The Spy Who Shagged Me.

In 2007, Helfrich made his feature film directorial debut with Good Luck Chuck. He has also directed episodes of Prison Break and Bones, as well as several music videos.

Helfrich currently resides in Los Angeles with his wife and two children.
SUSAN LYALL (Costume Designer) arrived in New York in 1981 to pursue a career in fashion design. It was her fascination with music, performance and art that led her into developing characters and telling stories through costume.

Lyall began her career in theater with the esteemed Circle Repertory Company, which eventually led her into the then-ﬂedgling New York independent ﬁlm world. Years later, Lyall had the opportunity to work with director Robert Schwentke on Flightplan, which starred director and Academy Award®-winning actress Jodie Foster, (The Accused, The Silence of the Lambs, Little Man Tate, Home For The Holidays, Inside Man). This was based on Foster’s collaborations with Lyall, which began successful partnerships with Schwentke, including Red, which starred Bruce Willis and Mary-Louise Parker.

In addition to directors Schwentke and Foster, Lyall continues ongoing collaborations with Steven Soderbergh, most recently on Side Effects and King of the Hill; Jonathan Demme (Rachel Getting Married); Greg Mottola (Clear History); David Mamet (The Spanish Prisoner, State and Main); Michael Apted (Thunderheart, Blink, Nell, Extreme Measures); and Allen Coulter (Remember Me).

CHRISTOPHE BECK (Music by) is a Primetime Emmy Award-winning composer who recently scored such comedic hits as The Muppets, The Muppets…Again!, The Hangover trilogy, Tower Heist, The Watch, Pitch Perfect, Crazy, Stupid, Love,, Red, Due Date and Date Night. Beck has also staged the drama for We Are Marshall, Percy Jackson & the Olympians: The Lightning Thief, Elektra, The Sentinel, Under the Tuscan Sun, Year of the Dog, Phoebe in Wonderland, Saved! and the award-winning documentary Waiting for “Superman.” Beck’s additional scores include Shawn Levy’s The Internship, which starred Vince Vaughn and Owen Wilson; Anne Fletcher’s The Guilt Trip, which starred Barbra Streisand and Seth Rogen; Walt Disney’s Oscar®-winning short film Paperman; and the independent drama The Necessary Death of Charlie Countryman, which starred Shia LaBeouf.
Beck played piano from the age of five, attended Yale University and the USC film scoring program, studying with composer Jerry Goldsmith, among others. He started composing in television and, at the personal recommendation of Buddy Baker, was soon scoring for Buffy the Vampire Slayer, which led to a Primetime Emmy Award nomination. “I don’t tend to look under the hood too much,” Beck says about his process. “It’s really very instinctual, from the hip and from an actual process point of view—improvisational.”

—r.i.p.d.—
10

