

PRODUCTION NOTES

SUMMIT ENTERTAINMENT and VENDÔME PICTURES Presents

A MARK GORDON COMPANY Production

SOURCE CODE

Starring **Jake Gyllenhaal, Michelle Monaghan, Vera Farmiga, Jeffrey Wright**

Directed by **Duncan Jones**

Screenplay by **Ben Ripley**

Produced by **Mark Gordon, Phillipe Rousselet, Jordan Wynn**

Running Time: 93 Minutes

Release Date: May 5, 2011

For more information contact Jillian Heggie at Hopscotch Films on:

02) 8303 3800 or email: jillian@hopscotchfilms.com.au

SYNOPSIS

A helicopter pilot recruited for a top-secret military operation finds himself on a startlingly different kind of mission in **Source Code**, a smart, fast-paced action thriller that challenges our assumptions about time and space. Filled with mind-boggling twists and heart-pounding suspense, **Source Code** is directed by Duncan Jones (*Moon*).

Captain Colter Stevens (Jake Gyllenhaal) awakens on a speeding commuter train with no idea how he got there. Seated across from him is Christina (Michelle Monaghan), a woman he doesn't know, but who clearly believes she knows him. Seeking refuge in the bathroom, he's shocked to see another man's reflection in the mirror and ID cards in his wallet belonging to school teacher Sean Fentress. Suddenly a massive explosion rips through the train.

Almost instantly, Colter is transported to a high-tech isolation unit where a uniformed woman named Goodwin (Vera Farmiga) demands to know everything he saw. Colter has been on a high-priority mission to identify a bomber who destroyed a train just hours earlier and who plans to kill thousands more with a much larger explosion in the heart of Chicago. A top-secret program, code-named 'source code', allows Colter to exist briefly as Sean in the parallel reality of the doomed commuter train.

Each time he returns to the train, Colter has just eight minutes to uncover the bomber's identity. He gathers new bits of evidence each time, but his quarry eludes him. The more he learns, the more convinced he becomes that he can prevent the deadly blast from ever happening—unless time runs out first.

Source Code is directed by Duncan Jones (*Moon*) from a screenplay by Ben Ripley (*Species III*). It stars Jake Gyllenhaal (*Brothers*, *Brokeback Mountain*), Michelle Monaghan (*Eagle Eye*, *Gone Baby Gone*), Vera Farmiga (*Up in the Air*, *The Departed*) and Jeffrey Wright (*Quantum of Solace*, *Syriana*). Producers are Mark Morgan (*Twilight*, *The Wedding Planner*), Philippe Rousselet (*Lord of War*) and Jordan Wynn. Director of photography is Don Burgess (*Forrest Gump*). Production designer is Barry Chusid (*2012*). Editor is Paul Hirsch (*Mission: Impossible*). Costume designer is Renée April. Co-producers are Stuart Fenegan (*Moon*) and Tracy Underwood (*White Oleander*). Executive producers are Jeb Brody (*Little Miss Sunshine*), Fabrice Gianfermi (*Lord of War*) and Hawk Koch (*Untraceable*).

ABOUT THE PRODUCTION

Intricately plotted, visually inventive and compellingly portrayed, **Source Code** takes audiences into one of the last frontiers, a world that has fascinated scientists and fiction writers for centuries: time travel.

Producer Mark Gordon, whose credits include *2012* and *Saving Private Ryan*, was approached by screenwriter Ben Ripley with an idea about a man who discovers a way to travel back in time for short periods. “Ben came to us with a terrific idea for a film,” says Gordon. “Over a period of about six months to a year, we continued to develop the script with him. What you hope for in a collaborator is someone who has very strong opinions but at the same time will listen and consider another way of approaching it, and that’s Ben. He has strong opinions and he sticks to his guns.”

As the script evolved, it attracted the attention of Philippe Rousselet, CEO of Vendôme Pictures and a producer of **Source Code**. “We loved the script,” says Rousselet. “It’s rare to find a unique story that is commercial at the same time. It’s an intelligent and sophisticated thriller, and yet it’s very entertaining. Things are revealed to the audience as they are revealed to the characters, which makes it a fun ride. It’s not every day we have a chance to read a script like that.”

Ripley’s idea was a nonlinear story with a science-fiction twist. “I’m fascinated by movies that tell a story in a nontraditional way,” he says. “It occurred to me that the first experiments in time travel wouldn’t be massively ambitious. We wouldn’t go back hundreds of years; we’d go back minutes or hours. You can imagine this technology emerging almost by accident in a research laboratory somewhere and then being taken over by the Department of Defense. They don’t really know what to do with it. It’s still experimental. The fact that he has only eight minutes to complete his mission lends urgency to it because there is a limit on the information he was able to collect.”

The screenwriter is willing to entertain the possibility that time travel will be possible someday. “Most of the time travel scientists like to talk about is future time travel,” he says. “We may be able to slow down your clock when you’re traveling close to the speed of light, which would allow you to move into the future. Time travel into the past is much more problematic and we don’t really know how that would work. The past is unchangeable according to physics. What it does propose is the idea of a parallel universe, a copy of reality that’s identical to ours. Source code is the ability to access another reality for an eight-minute period of time.”

After developing the script with Ripley, Gordon sent it to actor Jake Gyllenhaal, who signed on to play Captain Colter Stevens. “Jake and I did *The Day After Tomorrow* together,” says Gordon. “We stayed in touch and were looking for another picture we could do together. He was very excited about this script and had a lot of valuable insights. Jake was a very important part of this movie coming together.”

Almost all of the film’s action takes place on a train headed for Chicago filled with commuters who make this trip this daily. But for one of those commuters, this is anything but an ordinary day. Colter Stevens, a Blackhawk helicopter pilot in the US Army, is there on an astonishing assignment. “He finds himself on a train one morning not knowing where he is or how he got there,” says Gyllenhaal. “Sitting across from him is a woman, Christina, who acts as if she knows him. He’s pretty disoriented. Then in the reflection of a window he sees his face—only it’s not his face.”

In a matter of minutes, Colter soon discovers that he has been transported to the train from a few hours in the future. “Even to the characters in this movie, the source code technology is not entirely known,” says Ripley. “What happens to the Source Code world when we leave it? We don’t know. Did it ever exist before we accessed it, or did we create it? We don’t know.”

Gyllenhaal, who also starred in the time-travel cult classic, *Donnie Darko*, was intrigued by the premise, as well as the acting challenges inherent in his character’s predicament. “I’m fascinated by the concept of time, so I loved mining that stuff,” says the actor. “There was a lot for me to take in, especially in pre-production, in order to understand Colter. His overall arc keeps coming back to the eight minutes that he lives over and over again.”

After signing on as leading man, Gyllenhaal suggested to the producers that they approach director Duncan Jones, whose first film, *Moon*, made a big impression on the actor. “*Moon* was stunning from the first frame to the last,” he says. “As I watched, it became so clear that Duncan is fluent in the language of film. His storytelling is so agile that I immediately wanted to work with him.”

Gordon screened *Moon* and met with Duncan Jones on Gyllenhaal’s recommendation. “He was able to use one space and one actor so beautifully in *Moon*,” says Gordon. “Even though a great deal of our film takes place on a train car or two, it doesn’t feel claustrophobic. It really feels like there’s a lot going on.”

Jones’ ability to create an original and wholly believable world for *Moon* was an important factor in his selection, says Rousselet. “Duncan brought his unique visual world to the project. He’s a great filmmaker and a very strong storyteller, which is exactly what **Source Code**

needed. Duncan is as passionate about the visual as he is about the actors and the storytelling, He's a complete filmmaker in that sense."

There are some clear parallels to **Source Code's** explorations of time, identity and humanity in Jones' first film. "Duncan seems to be interested in altering reality a bit," says Gyllenhaal. "At the same time, he gets to the heart of what's in the unconscious. In both these films, somebody is very lost at first and they have to find their way through this unfamiliar situation. They are trying to discover what they're doing and why they are there."

Despite the accolades and attention showered on him for his earlier work, Jones was not initially eager to make another science fiction film. "But I loved the script. It was tightly written and fast moving. I'm also a huge fan of Jake Gyllenhaal. I didn't want to pass up an opportunity to work with him."

Once the director came onboard, he and Gyllenhaal began to hash out their ideas for the movie. Each had strong ideas about where the script was headed. "We developed an amazingly collaborative relationship," says Jones. "We added a lot more tongue-in-cheek humor than was originally on the page and I'm pleased with that. The love story became stronger and more touching, more so than I even realized when we were shooting it."

As tempting as it was for Jones to delve into the extensive scientific data available, he chose to concentrate on the narrative. "If I had allowed myself to get too bogged down in that side of it, it would've hindered the storytelling," he says. "I have a reasonable background in philosophy and science, so it was fairly easy for me to wrap my head around what was being suggested. I understood what the rules were and how the story had to be told within those rules, but I didn't allow myself to get stuck there."

He concentrated instead on unraveling the story's narrative as it evolved over the course of each source code. "The puzzle solving aspect of it was quite intriguing," says Jones. "For example, the number of locations is very limited and they are all enclosed in one way or another. How do you make characters out of each of them so that when we return to them, they actually can sense the changes, even though they may be quite subtle? Part of the challenge was to come up with that evolution. A lot of things became clear as filming progressed.

"The beauty of the script is that there's constantly new exploration," adds Jones. "Colter enters each repetition, or 'source code,' as we call them in the film, with more knowledge. Each time he brings something new to the situation. The challenge for us was how do you keep each source code fresh and give the audience something that's going to keep them engaged."

Source Code is a prime example of a new wave of science fiction storytelling, according to the director. "The mixture of humor and science fiction elements makes it something different

and quite appealing. The audience doesn't need to get bogged down in the logic or the science of it all. They can just go along for the ride."

But for audiences who enjoy unraveling puzzles, the film offers plenty to ponder. "If half the audience comes away satisfied with the love story and the action, and the other half is intrigued by the ending and enjoys trying to work it all out, then I'll be very satisfied," says Jones. "I think there's enough there to keep everyone engaged."

According to Gordon, there's another element for the audience to enjoy. "What's special about the film is that it has an enormous amount of action and it's a wonderful thriller," says the producer. "It's all things you hope for in a movie in terms of pure entertainment. But at the end of the film when the curtain comes down, so to speak, I'd like for people to walk out of the theater having enjoyed the thrills, but also thinking about how precious life is. Whether it's eight minutes or a lifetime, it is something that you should savor. We all have bad days, but life is magnificent and beautiful. It may sound a little hokey, but I think that when you leave the film, you have a greater sense of appreciation because Jake's character gets a second chance at life."

CASTING SOURCE CODE

Each of **Source Code's** small group of characters plays an essential role in the drama that unfolds and each of the actors portraying them had to be able to deliver finely tuned performances under unusual and often challenging circumstances. "We felt very strongly that we had hired the right director," says Gordon. "Then casting was an incredibly important part of the process. As a producer, if you get the script right, you hire the director that's right for the movie and you cast the right actors, you're 80 percent there. Then you just let people do what they do."

Jones is grateful to have been able to work with actors of the caliber of those in **Source Code**. "I have been phenomenally lucky as a director in getting the casts I have," says Jones. "On this film, I got Jake Gyllenhaal, Michelle Monaghan, Vera Farmiga and Jeffrey Wright—all of them tremendous actors. To be able to bring them all together in one film was fantastic."

At the heart of the ensemble is Gyllenhaal, playing Captain Colter Stevens. "Jake has a very special rapport with the film," Philippe Rousselet says. "He's been a fantastic asset. He's very passionate, hard working, and full of smart, creative ideas. I keep telling him he should direct a film, because he's a very talented guy, and not just as an actor. He likes to be creative on set and try different things. He was definitely a driving force in the process of making this movie."

Stevens is certainly an action hero, but the complexities of the story required more than a chiseled physique, a square jaw and a steely gaze. "There was a lot of brainwork in the movie," says Gyllenhaal. "But once we got to the set, I had to be able let go of the cerebral part so we could tell the story of a guy lost in time. Emotions are hitting him from all sides, which is great fun for an actor."

The first day of shooting was crucial for everyone in the cast, says Gyllenhaal, because the things they did that day would be repeated, with variations, in scenes that followed. "As soon as we set the action in motion for the first source code—the first time on the train—every subsequent scene had to match. Then I came in and changed the scenario a little bit each time to try and get a different outcome. We sometimes had to stop and take an hour or so to make sure we had things right."

The filmmakers had a long list of requirements for the actress who would play Christina, Colter's love interest. She becomes Colter's touchstone each time he returns to the train. "We wanted to make sure in the storytelling that there was someone that Jake's character could connect to on that train," says Gordon. "That made the situation personal for him. He wants to

do more than just save these strangers. We were looking for someone who was funny and charming and sassy, someone who could make an impression without a lot of screen time, because she would be reliving the same eight minutes over and over again. Michelle Monaghan is wonderfully warm actress, very vulnerable and very kind. And that was critical for that role.”

Jones had seen Monaghan in *Kiss Kiss Bang Bang* and thought she fit the bill. “Our first meeting was over Skype,” he says. “We got on very well. She has such a great, enthusiastic personality. I came away from that conversation extremely excited about Michelle.”

For Monaghan, the combination of script, director and star were irresistible. “I was intrigued with the challenge of playing the same day over and over again,” says Monaghan. “It was all about finding the nuances. A challenge like that forces you to be as creative as you can because you’re shooting essentially the same dialogue, but trying to bring something fresh to it.

“Duncan has extraordinary vision,” continues Monaghan, “which made the prospect of working with him exciting. And then on top of that, I got to work with Jake, who is a terrific guy and a terrific actor. He’s probably one of the most supportive actors I’ve ever worked with.”

Once on set, the chemistry was immediate, says Jones. “She and Jake are unbelievable together. Michelle wasn’t scared of trying different things, which was wonderful, because Jake really wants to do that and is good at it. When they were working together, we would do a couple of takes straight down the line of the script. Then they would start playing around with it and trying to be a little bit more improvisational.

“Jake would throw things at her, but he never put her off,” the director continues. “It created a sort of butterfly effect. Jake would react off the smallest change, and that would give Michelle the opportunity to subtly change her performance for the next bit. It was a back-and-forth game that the two of them had.”

Jones’ work style combines extensive advance preparation with an easy-going attitude on set, says the actress. “Duncan seems to have no ego whatsoever. If he likes something, he’ll let you know, and if he doesn’t, he’ll have you do it another way. There’s a lot of comfort in knowing that you can trust him.

“He storyboards all of his scenes,” Monaghan adds. “The actors and crew always knew the effects he was aiming for. Still, he was open to allowing us to do a lot of different variations on the scenes. He’s inspiring in that way.”

Vera Farmiga came to the film fresh off a 2010 Academy Award® nomination for Best Supporting Actress in *Up in the Air*. Her character, Colleen Goodwin, is a captain in the Air Force and the designated source code coach for Colter. “She’s the human behind the voice of Oz, guiding him back and forth between these two realities,” she explains.

The actress was Jones' only choice for the role. "I don't think we even thought about anyone else," he says. "I had just seen *Up in the Air* when we started talking about casting that part. I had seen her in other films, but I suddenly saw a whole different side to her. She is incredibly talented, incredibly kind and very easy to communicate with.

"One of the beauties of working with Vera is there's so much going on in her face," he adds. "She's able to communicate with the subtlest movements or gestures. She uses that ability to great effect in our film. There isn't a huge amount of flexibility because all of her scenes take place in the same small environment. That was complicated further by the fact that Jake's character is not in the same room with her when they speak. It's tricky for an actor to have a conversation with someone who isn't actually there."

Farmiga draws a parallel between that way of working and Internet dating, another situation in which people try to form a personal connection without physical presence. "By nature of there being these two separate realities that our characters function in, we were very seldom in the same space," she says. "I worked primarily with Jake's voice, although, out of the kindness of his heart, he did his lines just off-camera on several days. But, in reality, my character is not interacting with someone who is present in the same room with her."

Her limited time working with Gyllenhaal created a bond that remained even after he left the set. "Working with Jake was effortless," she says. "He's easygoing, he has an incredible sense of humor, and he's a good sport. He has a warmth and a humor and a relaxation about the process, and a confidence that you just draw upon. It's just a pleasure to be around him and to invent with him."

Like her co-stars, Farmiga was familiar with *Moon* and looking forward to working with Jones. "I could tell he was a deep thinker and a philosopher by nature by watching his earlier work," says Farmiga. "I think Duncan has some experience negotiating through what's real and what's not in his own life. He brings a unique voice and style to filmmaking, exploring his characters' psyches to tell a story. It's all about nuance. His work adds warmth to a genre that can be technical and plot-driven."

The audience experience of **Source Code** will, she thinks, be both entertaining and thought-provoking. "I hope they walk away winded and exhilarated from the joy ride, and I hope they look at themselves, their own realities and assess them in a different way. Good films are a reminder to look into yourself."

Goodwin's supervisor is the somewhat mysterious Dr. Walter Rutledge, played by Jeffrey Wright. The filmmakers wanted someone for Rutledge who could walk that fine line

between hero and villain and take both sides of a political argument and leave you not knowing whether he's right or wrong and they found that in Wright.

That paradox led to some serious discussion between actor and director on just who Rutledge is, says Jones. "Is he a good guy? Is he a bad guy? We tried playing it in different ways to discover who he actually is. Rutledge has a very understandable reason for being the way he is. Whatever he does, no matter how nefarious it may appear, his argument has justification at the end of it. He wants to save as many lives as he can. It's just unfortunate for this poor sap Colter Stevens that the brunt of the unfairness lands on him."

Wright was taken with the idea of what he calls "a jagged sci-fi thriller, with elements that ground it in the contemporary." The script's multi-layered approach keeps it exciting and always a couple steps ahead of the audience. "It has the trappings of a big-budget action-adventure picture," he says. "At the same time, it got me thinking about current realities in a way that added to the thrills. Not every film has to have a message, but I try to find projects that have some kind of relevance, even when they have escapist elements as well."

Wright's research grounded his character in real world scientists, and in the process he learned more than he expected about the technical side of the story. "The Internet is an incredible research tool for an actor," he says. "Going online and reading and YouTubing some folks, I got to learn about some of the latest developments in quantum mechanics. Hearing the passion with which some of these scientists describe their work revealed some interesting character traits that I tried to draw from."

Wright says he came to believe that the technologies touched on in the film may not be as farfetched as they at first seemed. "We don't know what's going on out there. It's a thrilling journey that will have the audience thinking and feeling." Feeling, he says, because at the core of the movie is a subtle homage to the men and women who are standing in harm's way now on behalf of others. "I think there's an underlying theme about duty and sacrifice, about honor, that won't be missed by the audience."

In the latter part of the development process, the filmmakers added a character named Max Denoff, to typify the angry train commuter. As the character became more fleshed out, he evolved into a standup comedian with a limited amount of fame and unlimited ego. They found local Canadian comedian Russell Peters.

The character of Max Denoff attained his notoriety by coming in third on the reality show "America's Got Talent. "He's also got two DUIs and a serious attitude problem," says Peters, a stalwart on the comedy circuit. "In Max's mind, he's the most famous person in the world. I

created him from characters that I know from doing stand up for 21 years. He's the comic relief on this movie."

To Jones' regret, some of Peters' funniest onset antics were left on the cutting room floor. "We had to keep the rating of the film in mind," the director says. "There was so much funny stuff he was doing, but a lot of it was a little blue. I knew he was a great comedian, but my concern overall was the acting side. It was a pleasant surprise to see how good he actually is."

Max Denoff is Peters' most visible acting role to date and being on set left him a bit star-struck early on. "I was very intimidated the first couple of days," he admits. "Every time one of the stars walked by me, I thought, 'That's Jake Gyllenhaal. Oh, my God. That's Michelle Monaghan.' They're both very focused actors who roll with the punches. I was very impressed with them, A) for being great actors, and B) for being so versatile."

At the end of the day, he says, this film is as much a love story as an action movie. "The guy is trying to save all these people on the train," says Peters. "But he falls in love with the girl that he rides the train with every day. I look at it and think, what would I do in that situation? Would I try to save all these people?"

ALL ABOARD

Inventive visuals and imaginative realizations of technology that doesn't yet exist are becoming a trademark for filmmaker Duncan Jones. He credits his early work directing commercials for honing his ability to tell stories effectively through pictures. That experience, he says, has given him a greater appreciation of the aesthetics of each shot.

For **Source Code**, Jones worked with a stellar team to realize his ambitious visuals, including director of photography Don Burgess, who also served as cinematographer for *Forrest Gump*, *Spiderman* and *Castaway*, among many other well-regarded films. "Our experiences have been completely different," says Jones. "He has masses of experience in film, whereas I have a limited amount. What I do have from working in commercials is the understanding that there are requirements above and beyond your own creative vision for things. But I think we both found ourselves surprised by the challenges involved in this film's limited settings."

Jones worked closely with production designer Barry Chusid to create the various sets. "Barry and I talked for a long time about how to get the most out of our designs," says Jones. "We needed three separate, specially designed environments: the train environment, the pod and the laboratory where Goodwin and Rutledge are based."

Chusid has successfully brought film worlds to reality that range from a Revolutionary War-era farm (*The Patriot*) to an apocalyptic near future (*2012*) and a fantasy underworld of vampires and their slayers (*Blade*). He says he approaches all of his creations, however exotic or unfamiliar, from a practical point of view.

In this case, he started with a simple fact: they needed a train. "Well, what exactly is the train?" he asks. "Is it a modern train? A period train? European trains look too modern, but some of the older trains that are in use in America look too old. We didn't want it to seem like he was traveling to the future or to the past."

Their first decision was whether to use an existing train, or to build one from scratch. But the filmmakers quickly decided that they would have to contain the environment on a stage to maintain the continuity of what both the passengers and audience could see outside the train windows.

The inspiration for the train they built came from a very realistic proposition. "We came up with the idea that the Metro train in Chicago got TARP money," Chusid says. "If they got X amount of hundreds of thousands of dollars per car, what would they do? That was our jumping-off point. It would honor the Metro train in Chicago, but it would be our version of it."

The train car was constructed to be easily disassembled, to facilitate camera placement and allow virtually unlimited movement. “It is like a Lego,” says Chusid. “It comes apart in a million different pieces so you can shoot from every angle. All the heights and the widths and the proportions were adjusted to make them appropriate for our purposes.”

The car became one of the primary settings for the film, standing in for different parts of the train throughout the shoot. “It was a beautiful thing,” says Jones. “And it was a bit of a monster. While it made much more sense to build something this versatile, the set imposed its style on us. But we went with it, and eventually it became very organic and natural to work with.”

The train was assembled atop a large gimbal, a device that allowed the filmmaker replicate the movement of train along the tracks. Every time the train moved, the exterior had to be carefully matched to the angle from which the scene was shot.

“Everything that you see outside of the windows is green screen,” says Jones. “Our visual effects supervisor Louie Morin went to Chicago and shot all the footage. We needed to be able to fill in the green screens no matter what angle our camera was shooting. There was an awful lot of working out what we were going to do in advance to make sure that what he shot out the windows would match the environment on the train.”

The lab environment where Goodwin and Rutledge are based is a prime example of the way Jones and his team used images to tell the story in the film. “Everything in the lab set was designed to support the narrative,” says Chusid. “We brainstormed ideas for telling the story of the source code program visually within that environment. There are clues everywhere you look. Goodwin spends all of her time sitting in one spot. If you were able to scan all 360 degrees of the room from Goodwin’s point of view, you would see the story of what’s been happening to Colter. Over the course of the movie, we reveal it little by little, as the pieces of the puzzle start to come together.”

The pod that enables Colter to cross time and space gave the filmmakers the most creative freedom. “It’s very minimally described in the script, so we had a great deal of leeway as far as what we could do with it,” says Jones. “It’s a strange environment and it’s probably the one where we had the most opportunity for artistic interpretation.

“One of my fears when I was reading the script is how do we keep this interesting?” he says. “You can’t have a guy in a box the whole time. We came up with a space like a helicopter cockpit. The difference is that it changes subtly over the course of the film to reflect Colter’s emotional states.”

In the end of, all of the decisions Duncan and Chusid made for the film were based in the emotional and physical reality of the **Source Code** story. “Duncan and I didn’t spend a lot of

time talking about the science fiction part of the movie,” Chusid says. “We are both very pragmatic guys, so we just thought about the practical issues.”

And by doing that, says Jones, they were able to keep the film’s technological inventions in the realm of the possible, allowing the human story to remain front and center. “The story ultimately is about relationships and about how people bond. That’s where I wanted to keep the focus. And as long as it flows, as long as there's continuity and logic, that will be what the audience is left with. It’s about Colter and Christina, and Colter and Goodwin. All the rest of it is important in relation to that.”

ABOUT THE CAST

Academy Award®-nominated **JAKE GYLLENHAAL (Colter)** has established himself as one of the most promising actors of his generation. His poignant and diverse performances have garnered the attention of audiences and critics alike.

Winner of the 2006 Best Supporting Actor awards from the British Academy of Film and Television Arts (BAFTA) and the National Board of Review, Gyllenhaal also earned Oscar® and SAG nominations for his poignant performance as 'Jack Twist' in Ang Lee's *Brokeback Mountain*.

Gyllenhaal was last seen starring in Ed Zwick's *Love and Other Drugs* opposite Anne Hathaway where his performance earned him a Golden Globe® nomination for "Best Performance by an Actor in a Motion Picture – Comedy or Musical."

Other film credits include Jerry Bruckheimer's *Prince of Persia: The Sands of Time*; Jim Sheridan's *Brothers*, opposite Natalie Portman and Tobey Maguire; Gavin Hood's *Rendition*, opposite Meryl Streep, Alan Arkin, Reese Witherspoon and Peter Sarsgaard; David Fincher's critically acclaimed *Zodiac*, opposite Robert Downey, Jr. and Mark Ruffalo; Sam Mendes' *Jarhead*, opposite Jamie Foxx and Peter Sarsgaard; John Madden's *Proof*, opposite Anthony Hopkins and Gwyneth Paltrow; Miguel Arteta's *The Good Girl*, opposite Jennifer Aniston and John C. Reilly; Brad Silberling's *Moonlight Mile*; opposite Dustin Hoffman and Susan Sarandon; Nicole Holofcener's *Lovely and Amazing*, opposite Catherine Keener; Richard Kelly's cult hit *Donnie Darko*; and Joe Johnston's *October Sky*, opposite Chris Cooper and Laura Dern.

On stage Gyllenhaal starred in Kenneth Lonergan's revival of "This is Our Youth," opposite Anna Paquin and Hayden Christensen. The show ran in London's West End for eight weeks and garnered Gyllenhaal with the Evening Standard Theater Award for "Outstanding Newcomer."

MICHELLE MONAGHAN (Christina) recently starred to great critical acclaim in the independent film *Trucker*, which made its world premiere at the Tribeca Film Festival. For this role, she received the Best Actress awards from the San Diego Film Critics Society, Ft. Lauderdale Film Festival and Vail Film Festival. Monaghan also served as executive producer on the film. But it was her starring role in *Kiss Kiss, Bang Bang* opposite Robert Downey Jr. that first brought Monaghan to the attention of audiences around the world. She received rave reviews for her performance in the film, directed by Shane Black.

Monaghan made her feature film debut in *Perfume*, directed by Michael Rymer. She then played Richard Gere's secretary in Adrian Lyne's *Unfaithful*, followed by supporting roles in Fred Schepisi's *It Runs in the Family*, Josh Sternfeld's *Winter Solstice*, Paul Greengrass' *The Bourne Supremacy* and Doug Liman's *Mr. & Mrs. Smith*.

Monaghan then joined Charlize Theron, Frances McDormand and Sissy Spacek in *North Country* for director Niki Caro; *Gone Baby Gone* with Casey Affleck and Morgan Freeman; *The Heartbreak Kid*, opposite Ben Stiller; J.J. Abrams' *Mission: Impossible III*, with Tom Cruise and Philip Seymour Hoffman; opposite Patrick Dempsey in the romantic comedy *Made of Honor*; and the hit thriller *Eagle Eye*, alongside Shia LaBeouf.

Monaghan can currently be seen in Sofia Coppola's *Somewhere* and Todd Phillips' *Due Date*, again opposite Robert Downey Jr. This fall, she stars opposite Gerard Butler in Marc Forster's drama *Machine Gun Preacher* for Lionsgate.

An Oscar[®]-nominated and award winning actress, **VERA FARMIGA (Goodwin)** continues to captivate audiences with her ability to embody each of her diverse and engaging roles.

Farmiga recently completed post-production on *Higher Ground*, a feature film which she directed and also stars in. The film was recently accepted into competition at the 2011 Sundance Film Festival.

Farmiga was last seen in Jason Reitman's *Up in the Air*, opposite George Clooney, for which she has received critical praise and nominations for an Academy Award[®], BAFTA, Broadcast Film Critics' Award, Screen Actors Guild Award and Golden Globe[®]. In the film, Farmiga plays a frequent-flyer businesswoman who develops a romantic relationship with Clooney's character through meetings in airports and hotels around the country.

Farmiga can next be seen in an upcoming film this April _ Malcom Venville's *Henry's Crime*, opposite Keanu Reeves and James Caan which will be released by Moving Pictures Film & TV in April 2011.

She also recently starred in the dark thriller *Orphan* opposite Peter Sarsgaard; Niki Caro's *The Vinter's Luck*; Carlos Brooks' *Quid Pro Quo*; Miramax's Holocaust drama *The Boy in the Striped Pajamas*; and in Rod Lurie's political drama *Nothing but the Truth*, which earned her a nomination for a Broadcast Film Critics Award. For her performance in *The Boy in the Striped Pajamas*, she was awarded the Best Actress Award from the British Independent Film Awards.

Farmiga won the Best Actress award from the Los Angeles Film Critics' Association for her performance in the independent film *Down to the Bone*, a revelatory drama about a weary

working-class mother trapped by drug addiction. She also won Best Actress awards from the Sundance Film Festival and the Marrakech Film Festival and earned an Independent Spirit Award nomination for the role. Farmiga was nominated for an Academy Award® for her performance in *Up in the Air*.

Additional film credits include: Martin Scorsese's Oscar®-winning police drama, *The Departed*, opposite Matt Damon, Leonardo DiCaprio and Jack Nicholson; Anthony Minghella's *Breaking & Entering* opposite Jude Law; *The Manchurian Candidate* for director Johnathan Demme; *Joshua* opposite Sam Rockwell; and *Never Forever* opposite Jung-woo Ha and David McInnis.

Critically acclaimed actor, **JEFFREY WRIGHT (Rutledge)**, continually pushes the boundaries of his craft with inspiring and celebrated performances in an illustrious career that has spanned the worlds of theatre, film and television.

Wright will soon begin production on two films. First is Sony's *The Ides of March* directed by and co-starring George Clooney. Second is Paramount's *Extremely Loud and Incredibly Close* directed by Stephen Daldry. Both films are set for release later this year.

Wright, a gifted theater actor, was most recently on stage as the lead in John Guare's "A Free Man of Color" at Lincoln Center, directed by George C. Wolfe, a frequent collaborator. In 2001 and 2002 respectively, he earned an Obie award and a Tony® nomination for his work in the play "Topdog/Underdog." Wright garnered a Tony® Award in 1994 for his portrayal in Tony Kushner's Pulitzer Prize-winning epic "Angels in America," both also directed by George C. Wolfe. Wright reprised his Angels role in HBO's 2003 mini-series adaption of the play, earning both a Golden Globe® and Emmy® for his groundbreaking performance.

On film, Wright has portrayed a stunning array of icons and iconoclasts. Wright's brilliant portrayal of the renowned and controversial graffiti artist, Jean Michel Basquiat, in the 1996 film *BASQUIAT*, received widespread praise from critics and earned him an Independent Spirit Award® nomination. On the other end of the spectrum, Wright has taken on roles in the 2006 and 2008 James Bond films, *Casino Royale* and *Quantum of Solace* and also in 2008, starred as Muddy Waters in *Cadillac Records* and as Colin Powell in Oliver Stone's *W*. In 2005, he co-starred in the award-winning film *Syriana*, and his other credits include Jonathan Demme's remake of *The Manchurian Candidate*; Jim Jarmusch's *Broken Flowers*, earning another Independent Spirit Award nomination; Ang Lee's *Ride with the Devil*, and *Shaft*. For his portrayal of Rev. Martin Luther King Jr. in HBO's *Boycott*, he received a 2001 AFI award.

In addition to acting, Wright serves on the board of directors of the Tribeca Film Institute and on the board of governors of Saint Albans School for Boys. He is active in economic development projects in Africa as chairman of Taia, LLC and Taia Peace Foundation and through his work as a board member of the non-profit organization, All for Africa. Wright was recently named by the Government of Sierra Leone as the 'Peace by Piece' Ambassador for that country's 2011 50th Anniversary Independence Celebration.

Born in Washington, D.C., Wright graduated from Amherst College, receiving a B.A. in political science in 1987 and earned a doctorate of humane letters from his alma mater in 2004. Wright resides in Brooklyn, NY with his wife, actress Carmen Ejogo, and their two children.

BRENT SKAGFORD (Troxel) stars with Justin Chatwin in the forthcoming drama *Funkytown* and will also be seen in Tarsem Singh's *Immortals*, starring Mickey Rourke, Henry Cavill and Freida Pinto. His other film credits include *Who is KK Downey?* and *I Heart Domsday*.

Skagford is an actor, writer and improv comic living in Montreal. He is the co-creator and star of the hit web series "The Bitter End," which was hailed as "the funniest Canadian sitcom of the year" by the Montreal Gazette. He has written and directed four original plays, including the critically acclaimed "Space Jail" and "Legend of the Barbarian."

Skagford also writes and performs sketch comedy with the troupes MANboy and The Best Friends Club, which have performed in several festivals including The Montreal and Toronto Sketch Festivals. In 2006, MANboy was featured with new talent from across Canada in the CBC's series "Sketch With Kevin McDonald."

CAS ANVAR (Hazmi) was born in Regina, Canada, and raised in Quebec. He is a graduate of Montreal's prestigious National Theatre School. This versatile and gifted actor has amassed more than 50 credits in both film and television. Most recently, he was seen in the blockbuster *Transformers 2* and played the brother of Naveen Andrews' character on "Lost."

Previously, Anvar appeared opposite William Shatner, James Spader and Candice Bergen in the hit series "Boston Legal" and was seen with fellow Canadian Kiefer Sutherland on "24." Anvar will soon be seen in the suspense thriller *The Factory*, opposite John Cusack and Jennifer Carpenter. His other film credits include *Sublime*, *Shattered Glass* and *The Terminal*.

On the small screen, Anvar has been a guest star on the hit CBS show "NCIS," with Mark Harmon; David Mamet's "The Unit," alongside Dennis Haysbert; NBC's "E-Ring," with Benjamin Bratt; and "Medium," starring Patricia Arquette. For the BBC/Discovery miniseries

“Superstorm,” Anvar earned a prestigious ACTRA nomination for Best Actor. Anvar also appears in the SyFy superhero miniseries “The Phantom,” playing the diabolically evil Rhatib Singh.

Canadian audiences may recognize Anvar as the arrogant Dr. Singh from the CBC’s critically acclaimed mockumentary series about obsessive hockey parents who live vicariously through their kids, “The Tournament.” Anvar shared in the cast’s nomination for two Gemini Awards for best ensemble.

An accomplished stage actor, Anvar has played numerous leading roles in productions of Shakespeare’s most famous plays. He has also directed many of the Bard’s works. Anvar is the Founding Artistic Director of the acclaimed Repercussion Theatre, the only touring “Shakespeare in the Park” troupe in the world. With innovative, visually dynamic and accessible productions, the company tours extensively in North America.

The fluently trilingual (English, French and Farsi) Anvar is a recipient of the Carla Napier Award for Achievement in the Montreal theater community as well as Alliance Quebec’s Youth Achievement Award for accomplishments in the arts.

Also an emerging film and television director and producer, Anvar has several film and TV projects in active development, including a teen action/fantasy series. He currently divides his time between Canada and L.A.

MICHAEL ARDEN (Derek) studied his craft at the Juilliard School and Interlochen Arts Academy, earning the designation of Presidential Scholar in the Arts in 2001. He played Kevin in Gary Winick’s recent comedy, *Bride Wars*, starring Kate Hudson and Anne Hathaway. He was also seen in Colin Spelman’s thriller *The Cave Movie*.

On the small screen, Arden has guest starred on “Bones,” “The Closer,” “Grey’s Anatomy” and “Numb3rs.” He played a recurring role in “Kings” and was a series regular on “The Return of Jezebel James.”

No stranger to the stage, Arden’s theatrical credits include “Times They Are a Changin’” and “Big River” on Broadway and “Bare,” “Swimming in the Shallows,” “It’s Only Life” and “Encores! Bash” Off Broadway. He played the title role in the Deaf West Theatre, Mark Taper Forum and L.A. Reprise! productions of “Pippin.”

CRAIG THOMAS (Gold Watch Executive) is originally from Los Angeles, where he began his acting career at a young age. He was awarded Best Supporting Actor by the

prestigious NAACP Theater Awards for his performance in a critically acclaimed production of “The First Breeze of Summer.”

Thomas made his feature film debut in *Friday the 13th Part VII: The New Blood*. A photo of his memorable “death scene” is featured in a collector’s edition book documenting the history of the horror franchise. Next, Thomas worked extensively in the television world, appearing on television series such as “NYPD Blue,” “Seinfeld” and “ER,” to name but three. Other television credits include “Prank Patrol,” “Dr. Jekyll & Mr. Hyde,” “Thrill of the Kill” and “The Last Templar.”

A few years ago, Thomas made the decision to move himself and his career to Montreal after appearing in the indie *A Coat of Snow*, directed by Sundance Film Festival award winner Gordy Hoffman, brother of Phillip Seymour Hoffman. Thomas also played the infamous Black Panther founder Huey Newton in Todd Haynes’ critically acclaimed Bob Dylan biopic *I’m Not There*.

His first year in Montreal found Thomas working with Gordon McCall in the Centaur Theatre’s production of “Anna in the Tropics.” Next, he appeared in Black Theater Workshop’s “The Lady Smith,” directed by Tyrone Benskin. That production was nominated for the Sounds of Blackness Best Theatrical Production Award in 2007.

Thomas’s acting training has included working with the late great Fred Kareman in New York, the legendary Salome Jens in Los Angeles, and Jeff Goldblum at Playhouse West. He is currently attending Carter Thor Studios in Montreal with Jock MacDonald.

ABOUT THE FILMMAKERS

DUNCAN JONES (Director) is a BAFTA award-winning writer and director whose first feature film, *Moon*, garnered him a BAFTA for Outstanding Debut by a British Writer, Director or Producer in 2010. Starring Sam Rockwell (*Choke*, *Frost/Nixon*) and Kevin Spacey (*American Beauty*, *The Usual Suspects*), *Moon* has gone on to win numerous other awards including two BIFAs and the Michael Powell Award at the 2009 Edinburgh International Film Festival.

MARK GORDON (Producer) is an award-winning producer with more than 70 motion picture and television projects to his credit.

Gordon's most recent projects include *2012*, which has grossed over \$750 million worldwide and *The Messenger*, which garnered Academy Award® nominations for Best Supporting Actor and Best Original Screenplay.

His upcoming project is *The Details* with Tobey Maguire and Laura Linney.

Among Gordon's motion picture credits as producer and financier are *Saving Private Ryan*, *The Day after Tomorrow*, *The Patriot*, *Wonder Boys*, *Tomb Raider*, *Talk to Me*, *The Painted Veil* and *Speed*, to name a few.

In television, Gordon serves as executive producer on the ABC series "Grey's Anatomy" and "Private Practice," as well as the CBS dramas "Criminal Minds," "Criminal Minds: Suspect Behavior" and Lifetime's "Army Wives" and has a number of projects in development.

Gordon has also produced more than a dozen long form television projects, including HBO's Emmy® winning "Warm Springs" as well as "And Starring Pancho Villa as Himself." He also directed and produced the Emmy® nominated "Children Remember The Holocaust."

Gordon is a five time Emmy® nominee with two wins. He has been nominated for multiple Golden Globe Awards® with two wins. He earned Academy Award® and BAFTA nominations and won a Golden Globe® for Best Picture as producer of Steven Spielberg's *Saving Private Ryan*.

Gordon's first producing effort was the Off-Broadway production of "The Buddy System" at Circle in the Square downtown.

Gordon is the Co-President of the Producers Guild of America and serves on the board of the Virginia Film Festival, The Archer School for Girls, Chrysalis and The Motion Picture and Television Fund. He is the former chairman of Teach for America Los Angeles and a former board member of The Holocaust Documentation and Information Center and The UCLA Lab School.

He is a graduate of the New York University Film School.

PHILIPPE ROUSSELET (Producer) is chairman and chief executive officer of Vendome Pictures, which he formed in 2008 to produce internationally driven and commercially viable feature films designed for the global filmed-entertainment marketplace. Rousselet oversees the development, production and financing of Vendome's diverse slate of films, including *Larry Crowne*, directed by and starring Tom Hanks with co-star Julia Roberts, and *Best Buds*, a comedy starring Natalie Portman.

Rousselet embarked on his movie career with Warner Bros. Pictures, where he spent five years as vice president of production. He was responsible for all phases of feature film development and production, working on such notable films as *Under Siege*, *Falling Down* and *Grumpy Old Men*.

In 1994, Rousselet founded the French independent production company Les Films de la Suane. Throughout the years, he developed and produced more than 16 motion pictures including *Marie Baie des Anges*, *Serial Lover*, *Blanche*, *Barnie's Minor Annoyances*, the Golden Globe®-nominated *Balzac and the Little Chinese Seamstress*, *Dad* and *The Do-Gooders*.

Utilizing his broad filmmaking experience in France and the U.S., in 2004 Rousselet went on to co-found the independent production company Entertainment Manufacturing Co. with director Andrew Niccol. While there, Rousselet produced *Lord of War*, starring Nicolas Cage and Ethan Hawke.

JORDAN WYNN (Producer) was born and raised in Phoenix, Arizona. He attended Emory University, graduating with a degree in English, then moved to Los Angeles in 2001. After a brief stint as a personal assistant, Wynn won a large sum of money playing Caribbean Stud poker in Las Vegas. He lived off his winnings for a year and spent most of his waking hours reading all the great books he had neglected to read in high school and college.

By the end of that magical year, Wynn was broke, in need of structure in his life, and equipped with a newfound sense of story. He convinced an executive at The Mark Gordon Company to give him a job as an assistant and eventually earned his keep by setting up numerous projects at studios.

HAWK KOCH (Executive Producer) has worked in one capacity or another, from second A.D. to producer, on 60-odd films over four decades. His credits include *Heaven Can*

Wait (for which he won a Golden Globe®), *Wayne's World*, *Primal Fear*, *Gorky Park*, *The Idol Maker*, *The Pope of Greenwich Village*, *Keeping the Faith*, *Fracture* and *Frequency*.

At the start of his career, Koch was a jack-of-all-trades serving in such capacities as dialogue coach, second unit director and first assistant director while supervising films in post-production and developing scripts. In doing this, he worked alongside Sydney Pollack, Alan Pakula, Hal Wallis, William Castle, Roman Polanski, John Schlesinger and Paul Mazursky on such legendary films as *Rosemary's Baby*, *Bob & Carol and Ted & Alice*, *Marathon Man*, *The Way We Were*, *The Odd Couple*, *Barefoot in the Park*, *Parallax View* and *Chinatown*.

Aside from producing, Koch also served as the president of Rastar Productions, Inc., where he oversaw films such as *Peggy Sue Got Married*, *Nothing in Common*, *The Secret of My Success* and *Amazing Grace and Chuck*, among others.

Koch sits on the Board of Governors of the Academy of Motion Picture Arts and Sciences and currently serves as its treasurer. He will soon be serving a term as the co-president of the Producer's Guild of America, with Mark Gordon. Koch is also on the Board of the Motion Picture and Television Fund.

JEB BRODY (Executive Producer) is president of production for Vendome Pictures, a development, production and financing entity focused on producing internationally driven and commercially viable feature films designed for the global filmed-entertainment marketplace. Upcoming Vendome releases include *Larry Crowne*, starring Tom Hanks and Julia Roberts with Hanks directing, and *Best Buds*, a comedy starring Natalie Portman.

Brody is a seasoned producer who helped launch Big Beach, the New York-based independent film company behind such films as the Oscar®-winning *Little Miss Sunshine*, the Golden Globe-nominated *SherryBaby* and *Sunshine Cleaning*, starring Amy Adams and Emily Blunt.

From 2000 to 2002, Brody worked at Magnet Entertainment, where he served as production executive on a variety of projects including Spike Jonze's *Adaptation*, while also running development for the company.

Prior to working in production, Brody pursued an academic career and was a curator at the American Museum of the Moving Image in Astoria, New York, where he presented award-winning programs about international filmmakers Claire Denis, Pedro Almodovar, Sergio Leone, Donald Cammell, Hollis Frampton and many others. He was also an editor and managing director of the film magazine *Scenario*.

DON BURGESS (Director of Photography) most recently lensed Albert and Allen Hughes' post-apocalyptic drama, *The Book of Eli*, starring Denzel Washington and Gary Oldman, and *Priest*, a futuristic horror film directed by Scott Stewart, starring Paul Bettany and Maggie Q. Burgess. He was previously honored with an Academy Award® nomination for his cinematography on Robert Zemeckis' Oscar®-winning smash *Forrest Gump*. Burgess also received BAFTA and American Society of Cinematographers award nominations for his work on that film. He has enjoyed a long association with Zemeckis, having also lensed the director's films *The Polar Express*, *Cast Away*, *What Lies Beneath* and *Contact*. Earlier, Burgess won a CableACE Award for his work on a Zemeckis-directed episode of the HBO anthology series "Tales from the Crypt."

Burgess' diverse feature-film credits include the hit comedy fable *Enchanted*, the blockbusters *Spider-Man* and *Terminator 3: Rise of the Machines*, the family adventure *Eight Below* and the comedies *Fool's Gold*, *13 Going on 30* and *Forget Paris*.

RENÉE APRIL (Costume Designer) designed the costumes for such films as Roland Emmerich's international hit *10,000 B.C.* and *Percy Jackson & The Olympians: The Lightning Thief*. Her recent body of work also includes Emmerich's *The Day After Tomorrow*, the action adventure *Pathfinder*, the comedy smash *Night at the Museum*, Darren Aronofsky's *The Fountain*, Bill Paxton's *The Greatest Game Ever Played* and Fernando Meirelles' *Blindness*.

Among April's wide-ranging film credits are *Confessions of a Dangerous Mind*, *Heist*, *Waking the Dead*, *Mother Night*, *Mrs. Parker and the Vicious Circle*, *The Moderns*, *Map of the Human Heart*, *Black Robe*, *Children of a Lesser God* and Norman Jewison's *Agnes of God*, starring Anne Bancroft, Jane Fonda and Meg Tilly. She has also won three Canadian Genie Awards for her work on the films *Grey Owl*, *The Red Violin* and *The Bat Boy*.

The costumer designer has won three of Canada's Gemini Awards for her work on the television projects "Tales from the Neverending Story," "The Hound of the Baskervilles" and "Million Dollar Babies." She has also served as the costume designer on such telefilms as "The Audrey Hepburn Story" and "Pretty Poison."

PAUL HIRSCH (Editor) has edited more than 40 films, among them the original *Star Wars*, for which he received an Academy Award® in 1978, and *Ray*, directed by Taylor Hackford, which brought Hirsch a second Oscar® nomination in 2005. He recently edited another film for Taylor Hackford, *Love Ranch*, starring Helen Mirren and Joe Pesci.

The various genres represented on Hirsch's resume include drama, action, horror, science fiction, musical comedy, fantasy, suspense, mystery and comedy. He has edited 11 films for Brian De Palma, including *Carrie*, *Blowout* and *Mission Impossible*; four films for Herbert Ross, including *Footloose*, *The Secret of My Success* and *Steel Magnolias*; and three for John Hughes, including *Ferris Bueller's Day Off* and *Planes, Trains & Automobiles*. He also edited *The Empire Strikes Back* and *Falling Down*.

The editor was born in New York and is the son of well-known painter Joseph Hirsch, whose works are in the permanent collections of major museums in the U.S., including the Metropolitan Museum, the Museum of Modern Art and the Whitney Museum. Hirsch spent part of his childhood growing up in Paris and is fluent in French, as well as somewhat conversant in Italian and Spanish.

Hirsch studied music at the High School of Music & Art in New York, where he played the tympani and developed a musical sensibility that has served him well in his chosen profession. Hirsch majored in art history at Columbia University, which prepared him for a life of sitting in dark rooms critiquing images projected on a screen.

Hirsch is married with two grown children. He has lived in Pacific Palisades for the last 27 years.

BARRY CHUSID (Production Designer) recently designed Roland Emmerich's hit film *2012* and *Aliens in the Attic* for director John Schultz. His other work as production designer includes Robert Shaye's *The Last Mimzy*; *Zoom*, with Tim Allen, Courteney Cox and Chevy Chase; Joss Whedon's *Serenity*; *The Day After Tomorrow*, directed by Emmerich and starring Dennis Quaid, Jake Gyllenhaal and Sela Ward; and *Daredevil*, with Ben Affleck, Jennifer Garner and Colin Farrell.

Previously, Chusid art-directed *Domestic Disturbance*, starring John Travolta, Steve Buscemi and Vince Vaughn; Roland Emmerich's *The Patriot*, starring Mel Gibson and Heath Ledger; *Mystery Men*, starring Greg Kinnear, Geoffrey Rush and Ben Stiller; *Blade*, with Wesley Snipes and Kris Kristofferson; *Anaconda*, starring Jennifer Lopez, Ice Cube, Jon Voight and Eric Stoltz; and *Last Man Standing*, starring Bruce Willis, Bruce Dern and Christopher Walken. Chusid also supervised the art direction on *The Thirteenth Floor*, and worked on *Se7en*, *Junior*, *Wyatt Earp* and *Son in Law*.