
FINAL PRODUCTION NOTES
October 20, 2010

1

RELEASE DATE: 6 JANUARY, 2011

Rated : (PG)
Consumer Advice : Mild animated violence.

Running Time : 100mins

PRODUCTION NOTES

FINAL PRODUCTION NOTES
October 20, 2010

2

Walt Disney Pictures presents “Tangled,” one of the most hilarious, hair-raising

tales ever told. When the kingdom’s most wanted—and most charming—bandit, Flynn
Rider (voice of Zachary Levi), hides out in a mysterious tower, he’s taken hostage by
Rapunzel (voice of Mandy Moore), a beautiful and feisty tower-bound teen with 70 feet
of magical, golden hair. Flynn’s curious captor, who’s looking for her ticket out of the
tower where she’s been locked away for years, strikes a deal with the handsome thief,
and the unlikely duo sets off on an action-packed escapade, complete with a super-cop
horse (named Maximus), an over-protective chameleon (named Pascal), and a gruff
gang of pub thugs.

Also featured in the talented vocal ensemble is two-time Tony® Award winner
Donna Murphy as Mother Gothel. Ron Perlman lends his voice to a Stabbington
Brother, one of Flynn’s double-crossed partners in crime, and Jeffrey Tambor and Brad
Garrett provide the voices of two of the thugs Flynn and Rapunzel encounter along the
way.

“‘Tangled’ is so full of hilarious characters, but it also has tremendous action and
a lot of heart,” says John Lasseter, chief creative officer for Walt Disney and Pixar
Animation Studios. “We wanted to create a unique world and story that evoke the rich,
dramatic feeling that is classically Disney, but is also fresh and humorous, and that
gives the audience something it has never seen before in computer animation. The
filmmakers have created a world that builds on Disney’s heritage but transports us to a
land that is completely new.”
 Adds producer Roy Conli, “It’s this wonderful story of two people who don’t really
know who they are yet, and in the course of the film, they both discover their destiny.
We wanted to break some of the stereotypes that had been done before. Flynn is a guy
who’s been there, done that, and seen it all. Rapunzel is a sheltered, naïve-but-smart
girl who hasn’t been there, hasn’t done that, and hasn’t seen anything! He helps bring
her to a place where she can see herself more clearly, and she helps bring him to a
place where he can change some of the mistakes he’s made in life. Together, they fill in
what’s missing in each other.”
 Lasseter tapped two of the studio’s most revered talents to helm Disney’s 50th
animated feature. As the animation industry’s top rising stars, Nathan Greno and Byron
Howard were called on to create a movie that could sit on the shelf next to classic
Disney animated films and be an entertaining roller-coaster ride for modern audiences.
And Lasseter, who’s a two-time Academy Award® winner (“Toy Story,” “Tin Toy”) with
directing credits that include “A Bug’s Life” and “Cars,” says they’ve done it. “They are
some of the most talented young directors I’ve ever seen,” he says. “They have such
incredible story sense, but one of the things that I love about them is their sense of
humor. And they really understand what makes a Disney film a Disney film: the heart.
Walt Disney always said, ‘For every laugh, there should be a tear.’ They have such a
fresh, contemporary twist on something that’s classically Disney.

 “It looks like a classic Disney animated film, but it’s also in 3D CG animation,”
adds Lasseter, “so it’s really unlike anything we’ve ever done before.”

Howard directed Walt Disney Animation Studios’ “Bolt,” the 2008 animated
comedy adventure that grossed more than $300 million worldwide and earned two
Golden Globe® nominations (Best Animated Film and Best Original Song) and an
Oscar® nomination for Best Animated Feature. Greno joined Walt Disney Animation

FINAL PRODUCTION NOTES
October 20, 2010

3

Studios in 1996 and served more than a decade in the story department. He was

story supervisor on the 2008 film “Bolt” and wrote and directed the acclaimed 2009
short “Super Rhino”.

With its incredible cast of appealing human and animal characters, fantastic
settings—from castles and towers to forests and pubs—and spectacular visual effects
including a climactic scene with as many as 46,000 glowing lanterns, “Tangled” is a
contemporary comedy for audiences of all ages that also represents a technical and
artistic milestone for Walt Disney Animation Studios and for the art of computer
animation.

 “Audiences may think they know what to expect from a film featuring Rapunzel,”
says Greno, “but we flipped it on its head to make a movie that’s relevant, fresh and
different. Byron and I both love the classic Disney films, and we wanted to go back to
this cool, retro look from the fifties, and mix it with contemporary storytelling, pacing,
action and humor. This puts a whole new layer on this kind of story.”
 Howard adds, “The scope of this movie is gigantic—with horse chases and sword
fights, prison breaks and floods. The story gave us a chance to take modern-day
moviemaking sensibilities and pump it into a classic story.
 “We also had the amazingly funny and clever Dan Fogelman doing our writing,”
continues Howard. “He brought life to Flynn, he injected clever wit to Rapunzel and this
great sarcastic nature to Mother Gothel; we couldn’t have done it without him.”

\

WHO’S WHO IN “TANGLED”

 According to director Byron Howard, “Tangled” is a “swashbuckling adventure
that’s packed with action, laughs, a scene-stealing horse named Maximus and a whole
host of colorful characters that we hope you’ll never forget.”
 The filmmakers all agree that they’ve created some amazing characters. “The
characters just steal the show,” says Lasseter.

RAPUNZEL may have lived her entire life locked inside a hidden tower, but she’s
no damsel in distress. The girl with the 70 feet of golden hair is through with her
sheltered life and ready for adventure. When a charming thief seeks refuge in her tower,
she makes the deal of her life, leaving the tower for a hilarious, hair-raising journey that
will untangle many secrets along the way. Mandy Moore, who gives voice to Rapunzel,
says, “I knew that Disney would put its signature twist on the story. It’s really, really
funny and heartwarming. Rapunzel is a feisty, spirited, curious, really engaged young
woman. She’s 17, about to be 18, and we meet her right on the cusp of that very
important birthday. She’s lived in a tower all her life, but she’s extremely passionate,
creative and eager to investigate the world. She’s so open and ready to embrace
whatever comes her way; she definitely has a sense of adventure. She’s been
dreaming her entire life about going out into the world to learn more about these floating
lights that appear every year on her birthday. The film has an overwhelming theme of
female empowerment—she’s a lot stronger than even she realizes.”

The ultra-confident FLYNN RIDER is his own biggest fan, and he has long relied
on his wit, charm and good looks to get out of even the stickiest situation. Flynn is a
thief looking for the one last, big score that will allow him to finally live the life he’s

FINAL PRODUCTION NOTES
October 20, 2010

4

always dreamed of. He's never been closer to having it all when he meets

Rapunzel, an odd girl with ridiculously long hair. An unlikely alliance with this girl from
the tower sends Flynn on the adventure of a lifetime. “He’s a dashing bandit,” says
Zachary Levi, who provides Flynn’s voice, “but I like how they turned it on its head—
he’s a selfish thief while at the same time being a very charming dude. Comedy plays a
huge part in this film, which is so much fun.”
 She may be controlling, manipulative and over-protective, but MOTHER
GOTHEL is the only mother Rapunzel has ever known. By stealing Rapunzel as an
infant and raising her in the tower, Gothel ensured that she alone would have access to
Rapunzel’s magical hair, which she uses as her personal fountain of youth. Award-
winning stage actress Donna Murphy provides the voice of Gothel. “Her world—it’s all
about Mother Gothel, you know?” says Murphy. “She’ll do whatever she needs to get
what she wants, though I do think that she has come to love Rapunzel in her own
warped Mother Gothel-like way. She’s a drama queen. I love the fact that she has a
glamour about her, but she’s also kind of earthy. And she thinks she’s a riot even if
Rapunzel doesn’t think her jokes are funny. She cracks herself up. She is somebody
who can turn on a dime and, as an actress, I love that.
 “I think Mother Gothel is a classic Disney villain in certain ways,” Murphy
continues, “yet psychologically, there are certain things that are sophisticated—
appropriate to this story and to this time.”

Says Lasseter, “I get so excited when a story has a good villain, and ‘Tangled’
has a great villain with Mother Gothel. She is theatrical. She is hilarious. She’s way over
the top—one of the best villains we’ve ever created.”
 The Captain of the Guard’s horse, MAXIMUS, has made it his personal mission
to capture the wanted criminal, Flynn Rider. Fearless in his pursuit, the horse defies
danger to follow Flynn where other guards refuse to go—it seems nothing will stop this
“tough-guy cop” from getting his man. Once Maximus meets Rapunzel, his heart
softens, and he begins to see the world differently. What started as a relentless pursuit
may just be the beginning of a beautiful friendship. The horse, who behaves more like a
canine than an equine, sort of steals the show, say the filmmakers. “It’s a take on an
animated horse that you’ve never seen before,” says Greno. “We wanted to do
something fresh, something smart with this character.”
 Rapunzel’s one true friend is her silent, color-changing sidekick, PASCAL.
Pascal may be just a small chameleon, but he plays a big role in Rapunzel’s life.
Confidante, coach and cheerleader, Pascal is a driving force behind Rapunzel’s
decision to leave her lonely tower. This supportive and encouraging companion’s true
colors just might hold a key to unlocking a royal mystery. “Pascal is Rapunzel’s sidekick
and best friend,” explains Howard. “He’s a teeny little green chameleon, and he came
about because we needed a character that Rapunzel could communicate her hopes
and dreams to. We wanted to do something different, and Pascal was born. He’s
actually based on a real chameleon named Pascal who belonged to Kelly Lewis, one of
the animation artists on the film. She’s credited in the film as a ‘chameleon wrangler.’
Pascal is sort of like Rapunzel’s Jiminy Cricket. He’s a feisty little tough guy and he’s so
much fun to watch.”

The STABBINGTON BROTHERS are a pair of thick-necked thugs whose
proclivity for thievery and fighting has put them right at the top of the kingdom’s “Most
Wanted” list. While the Stabbington without the eye patch (voiced by Ron Perlman)

FINAL PRODUCTION NOTES
October 20, 2010

5

does all the talking for these two beefy brutes, it’s clear that both are more

comfortable expressing themselves with fists than with words. Muscular and menacing,
Flynn Rider’s former partners in crime are dead set on one thing and one thing only:
revenge. Enraged at being double-crossed by the cunning Flynn Rider, the brothers will
stop at nothing to make him pay and regain possession of their stolen goods.

Few thugs are quite as tough—or as terrifying—as the menacing HOOKHAND
(voiced by Brad Garrett). No one knows how he lost his hand, and no one in his right
mind would stick around to find out. Hookhand has big plans for his hook—he knows
just how to use it: to make beautiful music. In fact, he dreams of one day being a
concert pianist.

Let’s face it: BIG NOSE THUG is not the most handsome chap in the pub. In
fact, with his boils, scabs, lumps and bruises, some might find him a little hard to look at.
But you can’t judge a book by its cover, and you shouldn’t judge a thug by his scars; on
the inside, Big Nose is the most “beautiful” of all the thugs. A hopeless romantic, he
dreams of one thing: finding true love. Maybe one day he’ll meet a lucky lady who can
look past his appearance and see his inner beauty and heart of gold. Jeffrey Tambor
lends his voice to Big Nose.

CAPTAIN OF THE GUARD, voiced by M.C. Gainey, is every bit as determined
and driven as his horse, Maximus…he’s just not quite as effective.

Just one look at the fierce VLADAMIR will have even the toughest tough guy
shaking in his boots—but don’t let his ferocious façade fool you…with a voice by
Richard Kiel, Vlad is a softie at heart with a special hobby: he collects ceramic unicorns.

The smallest of the pub thugs, SHORTY, voiced by Paul F. Tompkins, likes to
have the last word…even if that last word isn’t always terribly coherent.

The roster of thugs also includes KILLER, a ruffian with bulging muscles and
bad-guy braids who’s a tailor at heart; TOR, a tough thug with a green thumb; and
ATTILA, an intimidating thug who’s more comfortable in an apron than body armor. His
specialty? Cupcakes.

UNTANGLING RAPUNZEL: DIRECTORS NATHAN GRENO AND BYRON HOWARD

CREATE A CONTEMPORARY NEW TAKE ON A CLASSIC TALE

The story of Rapunzel has long fascinated the master storytellers at Disney; the
story has been in development since the 1940s under Walt Disney himself. Directors
Byron Howard and Nathan Greno helped steer “Tangled” to the big screen.

Howard recalls, “Nathan was working on the story before we became the
directors, and he saw a real spark in Rapunzel that was starting to come out. That grew
into our initial conversation about the movie. We asked ourselves, ‘Who is this
character, and how quickly can we get her out of the tower?’ We knew that she had to
propel the whole story, and if she’s stuck in this room for the whole show, we’re not
going to get anywhere. That really affected what we needed her character to be.”

“We wanted to make her a more dynamic character, and that meant having
someone else to balance her out,” adds Greno. “She needed someone to be her foil
and equal—a character who could hold his own against this quirky, intelligent girl. She’s
very smart, but she’s not worldly. She has this limited world view and doesn’t really
know what’s out there. She knows she wants to see those floating lights and figure out
what they are. That’s where Flynn Rider comes in. He’s the worldly, sharp guy who’s

FINAL PRODUCTION NOTES
October 20, 2010

6

been around the block a few times and knows how the world works. Throughout

the film, they both fill in what’s missing in each other.”
Helping the filmmakers shape their story were head of story Mark Kennedy and

screenwriter Dan Fogelman (“Bolt,” “Cars”). Working together with Howard and Greno,
and with some important creative contributions by John Lasseter, the film took on an
exciting new direction and became an exciting tale of two characters on a
swashbuckling adventure.

Mark Kennedy recalls, “John really wanted the film to capture audiences. It was
always important to him that Rapunzel be a very strong character and that her life in the
tower was not unpleasant or terrifying. He explained to us that she is the daughter of a
king and queen, and it would be in her nature to be bold despite her circumstances. We
set out to find these characters that are fun and interesting and that the audience would
want to spend time with.”

“Nathan and Byron had a very clear notion of what they wanted to do with the
story from the very beginning,” adds Fogelman. “They wanted to tell a classic Disney
story in a completely new way that would fit the style of CG animation. This meant
pushing the comedy and the characters into a kind of 21st-century sensibility while still
keeping many of the elements that audiences have always loved about Disney films.
The key was always finding the right balance.

“Finding the right voice and tone for Flynn, and making him entertaining, was
probably the biggest challenge,” he continues. “He’s at his best in this movie when he’s
playing little mind games with other people and entertaining himself along with them.
He’s the kind of character who’s having fun with the words whether or not anybody else
is enjoying them as much as he is. There’s something very Cary Grant-like about him.
At his heart, he’s really kind of a lost soul who doesn’t quite know what he wants and
who he is.”

Howard notes, “As the story developed, it became more and more a movie about
Rapunzel and Flynn. It’s a movie about these two very different people, their unique
chemistry, and how they both grow and become better people because of it.”

“Rapunzel was so interesting and such a great character that we had to keep
making Flynn more interesting to keep up with her,” adds Greno. “And then at times, he
would become more interesting than she was, so we’d have to bump her up. But in
doing that, in elevating both characters, they both became these really strong
characters. Obviously, this movie doesn’t work without Rapunzel, but it also doesn’t
work if you take Flynn Rider out of the equation. We needed both characters to make
the engine run.”
 “We tried to make Flynn Rider the most handsome, most attractive male lead
Disney has ever had,” says Howard. “We did a lot of research. We had all the ladies of
the studio come in to the ‘Hot Man Meeting,’ where we gathered pictures of the favorite
handsome men—we collected pictures from the Internet and from books and from
women’s wallets. They were very specific about what they liked and what they didn’t
like.”
 “But,” cautions Greno, “the women would come in and they’d put up these
pictures of the hottest guys they’d ever seen, then point out the flaws in all of them.”
 “Everybody got ripped apart. Nobody was perfect,” says Howard. “It was a very
hard meeting to be in as a man. You left feeling terrible. But we tried to coalesce all this
information into one amazingly handsome and appealing character.”

FINAL PRODUCTION NOTES
October 20, 2010

7

“We created the ultimate man,” says Greno.

Greno ended up having a lot of influence on the character. “Nine times out of ten,
when we needed to lock something down acting-wise in dailies, Nathan would be the
one up in front of the group, showing how it’s done,” says Howard. “And because the
character came so naturally to him, he did a lot of the scratch track. When Zachary Levi
came in, he added another layer to it. We would take that back to our boards, re-board it
and re-write it. Once somebody comes in and lands a character, you can hear the voice
in your head and you’re informed.”

Producer Conli adds, “The amazing thing about this film has been working with
Nathan and Byron. They came in with a story that needed to be reinvented, and they
were able to turn it around very quickly and make it exceptional. Nathan’s innate story
ability and Byron’s sense of entertainment and animation made them the ideal choice to
direct ‘Tangled.’ They understood the characters so well and were able to act out and
communicate so well with the rest of the team. It was very exciting and rewarding to be
working with such young and gifted filmmakers.”

TAPPING DISNEY’S ANIMATION TRADITION

Bringing the power of classic Disney storytelling to “Tangled” and a driving force
behind the character design and expressive, nuanced animated performances is the
remarkable Glen Keane, a 35-year Disney veteran considered one of the true modern
masters of the medium.

“We have all these incredibly talented animators here,” says Greno, “and we
have Glen, who’s taking all the knowledge and tradition that he has and passing that
along to this next generation of animators. We have this thing that no other studio has:
legacy.”

During the course of his illustrious career, Keane has created and supervised
such memorable characters as Professor Ratigan (“The Great Mouse Detective”), Ariel
(“The Little Mermaid”), Marahute (“The Rescuers Down Under”), the Beast, Aladdin,
Pocahontas, Tarzan and John Silver (“Treasure Planet”), among others. For his latest
role on “Tangled,” he designed the character of Rapunzel, served as animation
supervisor (along with John Kahrs and Clay Kaytis), and worked closely with the entire
animation team to raise the bar for human animation in the CG world.

“From the very first moment that John (Lasseter) and I saw some of the early
tests on ‘Tron’ back in 1981, we were just astounded by the possibility of being able to
move dimensionally through that world,” recalls Keane. “We’d never seen anything like
it, and we started immediately talking about doing a test. We worked the backgrounds
out, and I found that any time CG intersects with hand-drawn animation, it always forces
you to draw better. Years later, everything that John was doing up at Pixar was a
reminder that we can move into space and around the characters with total freedom in
CG. On ‘Tarzan,’ I worked with the technical experts to add dimension to the character
sliding along the trees in a 2D environment. Whenever I’m animating something, I see it
more like sculptural drawing.”

When Lasseter took over the creative reigns at Disney in 2006, the question on
everyone’s minds was whether to make “Tangled” in the hand-drawn or CG medium.

FINAL PRODUCTION NOTES
October 20, 2010

8

Says Keane, “I thought about the hair, the lighting on the hair, the fabric, the

textures on the skin. So I continued down that path, bringing as much of Ollie
(Johnston) and Frank’s (Thomas) principles of character and sincerity to the process.
That’s really the foundation.”

Adds Howard, “The human animation on this movie is like nothing anyone’s ever
seen. And I’m not blowing our own horn, because I think we’re both really proud of what
the animators have accomplished. We looked at films like ‘Ratatouille’ and ‘The
Incredibles’—the level of subtlety that they’ve got—those films set the bar and raised it.
We needed to continue to raise the bar. And the animators really rose to the task—little
micro-animations on the lower lids of the eyes, tiny eye shifts that have all this great
subtext to the film but are so important to the story.”

Improved technology allowed the directors and animators to work on the look of
the film together like never before. Using a digital tablet, Keane could actually draw right
over a frame of computer animation during dailies. “Byron and Nathan are phenomenal
actors,” says Keane. “They would perform for the animators, getting up there, acting
together. Byron would play Flynn, and Nathan would be Rapunzel, or vice versa. I could
fast-forward, freeze, and then I’d draw over the top.”

“We love Glen,” says Howard. “You couldn’t ask for a nicer, more genial and
more talented person to have with you on this trip. With Glen going over the animators’
drawings in dailies, you get the benefit of his great staging and drawing talent. He’s like
an instant camera. He would take a fun pose by Nathan or one of the animators, stare
at it for a second, and then do some incredible drawing that would inspire whoever was
working on that scene to go back to their desk and make their animation quality go up
100 percent.”
 Lasseter adds, “Glen Keane is one of the greatest Disney animators ever. He is
really one of the most exceptional artists I’ve ever had the pleasure of working with. I’ve
known him since the summer of 1975. I had just graduated high school and I was going
to go to California Institute of the Arts, to the Character Animation Program. Glen had
just started at the studio in the training program. He’d just graduated from Cal Arts. He
went on to create the greatest characters—Ariel, the Beast, Aladdin, Pocahontas,
Tarzan—and they will live forever because of his talent. He has been part of ‘Tangled’
from the beginning, and he has inspired this whole new generation of animators to take
a look at computer animation and take it to a new level. Classic Disney animation, hand-
drawn animation—that style of animation that is unique to this studio, that no other
studio has—is embodied in Glen Keane. And he worked with the animators. He worked
with the character designers. And it has really elevated this film to a level that no other
film has had. It is classically Disney, yet it is so fresh and so new, it’s unlike anything
I’ve ever seen.”

BRINGING THE CHARACTERS TO LIFE: DISNEY’S ANIMATION TEAM AND TOP
VOCAL TALENTS CREATE MEMORABLE PERFORMANCES

Animating human characters has always been one of the toughest things to do in

computer animation, with films like “The Incredibles” and “Ratatouille” (both from
DisneyPixar) setting the standard for the art form. Those films took a highly caricatured
approach to human animation and introduced a subtlety and expressiveness that hadn’t

FINAL PRODUCTION NOTES
October 20, 2010

9

been seen before. Under the direction of animation supervisors Glen Keane,

Clay Kaytis and John Kahrs, the animation on “Tangled” represents another milestone
for animating humans, as well as some very appealing animal characters. Supervising
animators Lino Di Salvo and Mark Mitchell worked in concert with the trio of supervisors
to keep the animation at a high level. In all, the animated cast for “Tangled” includes five
main characters, 21 thugs, the king and queen and 38 townspeople.

Howard observes, “The first thing you want to make sure of in an animated film is
that your characters are appealing. In ‘Tangled,’ the humans are caricatured just
enough to be fun. It’s not too realistic, not too cartoony. They’re real enough for you to
believe their emotions, yet broad enough that you can enjoy the comedy that is such an
important part of animated films.”

“Rapunzel is one of the toughest characters we’ve ever had to animate,” says
Kaytis. “The first step was to get the model looking good and then rigging it to move
correctly and have the cheeks react to the corners of the mouth. But once you start
animating the character, it’s a whole different world when she starts moving around.
You have to figure out which angles make her look good and which ones don’t. When
she doesn’t look good, you have to scrutinize every frame to figure out how to make her
appealing. There’s something very deceptive about CG animation. It doesn’t
automatically give you the right thing; you have to make it right.”

Kahrs, who came to Disney following a 10-year stint at Pixar as a supervising
animator on such films as “The Incredibles,” “Cars” and “Ratatouille,” says, “This film is
our ‘Incredibles’ in the sense that we had to get over this mountain of really good human
animation and we had to match or exceed what had been done before. The human
characters in ‘Tangled’ feel more real to me than on any other film I’ve worked on.
Byron and Nathan were very clear about not wanting animation that just moves for its
own sake. He wanted the actions to be driven by emotion. All of the animation principles
are there—anticipation, follow-through and clarity—but they’re supported by truth in
acting.

“One of the things that John Lasseter always talks about is letting the characters
breathe,” continues Kahrs. “And on this film, the thing that really makes the characters
come alive is breathing. In particular, Mandy Moore uses breathing as part of her acting.
You hear it all the time. It’s not just making the chest expand and contract. It has to do
with the spine rotating and bending back, and the clavicles lifting up and dropping. It’s
the core of the character inside. During dailies, John would tell us to do a breathing fix
on an entire scene, and say things like ‘Think of the emotion of the character from the
heart, from inside.’

“The animators have done such a fantastic job capturing all the depth of emotion
and subtlety,” Kahrs adds. “There are times when we’d be sitting in the screening room
and a finished shot would come on the screen and it seems like a real girl there. You
forget you’re watching animation. And that’s really where you want to be. The goal is
always to make the audience forget they’re watching animation, forget they’re in a
theater, forget they’re watching a movie, and just get immersed in the story. The
animators would bring me scenes that were so compelling I would get lost in the story.
I’m really proud of the animation team and the work they’ve done.”

For actress and recording artist Mandy Moore, lending her voice to the character
of Rapunzel was an eye-opening experience. She explains, “There’s a unique challenge
in having to imagine a world that doesn’t necessarily exist, using story sketches and the

FINAL PRODUCTION NOTES
October 20, 2010

10

directors’ descriptions to visualize the storyline. At the end of the day, all you

really have to rely on is your imagination. The most enjoyable part of being involved in
‘Tangled’ has been tapping into a creative side of my brain that I’ve never tapped into
before. You have to put aside all reservations and just go for it and have fun. I feel like
it’s the ultimate experience of being a kid again, in a sense, because you do get to
investigate what it might be like to live in this fantastical world and be this character.”

Howard observes, “Mandy has this great soul to her voice, along with an
amazing clarity and purity. She also has this down-to-earth, girl-next-door quality that
makes her everything you could hope for in a Disney heroine. Not only is she a fine
actress who could deliver the dialogue, but she’s a great singer as well.”

Zachary Levi (NBC’s “Chuck,” “Alvin and the Chipmunks: The Squeakquel”)
says, “I have always been a huge fan of animation and have genuinely wanted to do a
voice for Disney my whole life. Donald Duck was my favorite and I was convinced at
one point in my life that I would try and get a job talking like him. There’s a level of
energy that you have to bring to the recording process, and you really have to just let
loose and put a lot of emotion into what you’re doing. I love that this film is such a great
comedy adventure that takes you through a whole world with all kinds of different
landscapes and characters. There are chases and fights and a little bit of magic. Mostly,
there’s a real connection between Rapunzel and Flynn, some great one-liners and lots
of heart, which makes the movie so real and memorable.”

“When Zac came in to record, he immediately understood who the character
was,” says Greno. “He was this likeable swashbuckling thief and he could really pull it
off. Zac really helped us find the character. Once you’ve got the character’s voice going,
you know exactly what to do with him in the next sequence. He was so effortlessly funny
and clever, and it was exactly what we needed for Flynn. The character is kind of a bad
boy, and yet you feel like you want to hang out with him. We were a little bit nervous
when it came time to ask if he could sing, but he blew us away with his singing
performance.”

For the part of Mother Gothel, the directors envisioned a character who could be
wickedly evil and wildly entertaining at the same time. They saw her as more of a
psychological villain along the lines of Cinderella’s stepmother.

Donna Murphy (“The Nanny Diaries,” “Lovemusik” [stage]) is “an amazing, all-
around performer,” says Howard. “She has this great flamboyant, theatrical way of
acting, and an incredibly strong voice that she really gets to showcase in ‘Tangled.’ We
had a back story worked out for the character, but Donna came in with so many
questions and wanted to know things that we hadn’t figured out yet. It helped us to flesh
out the character. Donna became the character and gave every molecule of herself to
the performance.”

Also lending their voices are Brad Garrett (TV’s “Everybody Loves Raymond”
and “’Til Death”) as Hook Hand, Jeffrey Tambor (“The Hangover,” TV’s “Arrested
Development”) as Big Nose, M.C. Gainey (TV’s “Lost”) as the Captain of the Guard,
Paul F. Tompkins (“There Will Be Blood”) as Shorty, Ron Perlman (TV’s “Sons of
Anarchy”) as a Stabbington Brother and Richard Kiel (“Happy Gilmore”) as Vladimir.

KEANE INSIGHTS: DISNEY ANIMATION GREAT GLEN KEANE MENTORS AND
INSPIRES A NEW GENERATION OF ANIMATORS

FINAL PRODUCTION NOTES
October 20, 2010

11

Glen Keane has a signature approach to art and technology and a longstanding

desire to combine the two; so “Tangled” presented a welcome opportunity to him. “It’s
not that I was on a quest for some technical advancement, but it’s much more for
satisfying a desire in me to realize this idea of sculptural drawing,” says Keane. “If I had
to coin a phrase for what I do, it’s sculptural drawing. Whenever I’m animating
something, it’s like I’m trying to prove to you that it’s not a flat drawing. Because any
opportunity I have, I will turn that character in space and show you their back! I’ll shade
my drawings to make them more real. CG keeps delivering that holy grail of dimension.
And yet, I’m on a path where I love drawing. ‘Tangled’ has really made us have to ask
the question, ‘What is drawing?’”

To help Keane and his fellow filmmakers find an answer to that question, a
meeting was put together which was called “The Best of Both Worlds.” On one side of
the room, all of the best examples of CG were assembled. On the other, the best of
hand-drawn animation.

“Hand-drawn had this organic, intuitive approach that naturally brought aesthetic
beauty to line and design,” recalls Keane. “CG had a dimension and credibility—a
believability in a world. There were so many more possibilities for textures and
everything that you could get into that world. We broke off into little groups and
brainstormed about the best way of doing our film. A lot of those principles we came up
with were the foundation for ‘Tangled.’ Byron and Nathan, because of their background
in hand-drawn, were very supportive.”

According to Keane, “I’m most proud of the quality level of the artists that worked
on this film. The artistry is really the best that’s ever been done in CG.”

MAGIC IS IN THE HAIR: CREATING AND ANIMATING SEVENTY FEET OF HAIR

Key to the film’s success was finding a way to animate Rapunzel’s hair and make
it seem believable, organic and able to do all that the filmmakers and animators needed
it to do.

When it comes to animating hair, Keane is an expert on the subject. “If you look
at my characters, their problems are always defined by their hair,” he says. “Ariel is
always floating in a cloud of floating red hair, and it’s a reminder that this girl is living in
one world but wants to be up there in another. With the Beast, his hair is a constant
reminder of fur. He’s an animal and it covers him everywhere. Pocahontas’ hair is
always blowing in the wind. This represents her spiritual side and her struggle to
communicate the invisible spiritual nature of the new world to those who see it only for
its gold. Tarzan’s roots were Lord Greystroke and his heritage was aristocracy, but now
he has dreadlocks that have never been touched by a comb. The hair defines his
problem of whether he’s a wild animal or a human. In the case of Rapunzel, her hair is a
constant reminder that she has incredible potential.”

Keane instructed the animators on how to animate and position the hair and
worked with the technical team on the simulation. “I did lots of drawings and talked
about different principles to keep in mind. The hair had to have a sensuous pattern to
it—something really attractive and beautiful. It had to have weight to it. Rapunzel’s got
to be able to touch it and use it. It plays a part in her story too. It’s a place for her to
hide, and when she’s free, she throws it up in the air.”

FINAL PRODUCTION NOTES
October 20, 2010

12

Animation supervisor Clay Kaytis explains, “No studio has ever had to do 70 feet

of hair before. You’ve seen computer-animated hair, and most of the time, it’s pretty
passive. Characters don’t usually interact with it; they don’t throw it around or whip it
into chairs. This is the first time anyone’s ever done this kind of work. I’m blown away by
the technical level that they’ve reached on this film. It really is a technical marvel.

“Animating Rapunzel’s hair has been a huge task for our team,” he adds. “If the
movement doesn’t require interaction, like when she’s running or sitting or doing normal
stuff, a straight simulation is added. But if she needs to grab her hair and throw it, that’s
when it gets complicated. There are several different technical solutions, but the most
basic one is for the animator to control it by hand, by moving a long tube.”

Visual effects supervisor Steve Goldberg, CG supervisor Jesus Canal, technical
supervisor Mark Hammel and a technical team of hair experts (headed by Xinmin Zhao
and Kelly Ward), were charged with finding a way to bring Rapunzel’s hair to life. They
developed new software (called Dynamic Wires) and new techniques to carry out the
filmmakers’ ambitious ideas for animating the hair.

“Glen gave lectures and provided specific guidelines to make sure Rapunzel’s
hair always looked beautiful, appealing and natural,” says Canal. “He didn’t want the
hair to ever lie in a boring straight line. He wanted it to be visually appealing. It had to
have volume, sensuous twists, graceful turns, breaking strands and a trademark swoop
in the front. For every shot, we had to pose and simulate the hair according to those
guidelines. The technical team would animate 147 different tubes representing the
structure of the hair, which would then be rendered into a final image with up to 140,000
individual strands of hair.”

Software engineer Ward, working under simulation supervisor Zhao, was part of
a team of three (along with Maryann Simmons and Andy Milne) charged with creating
the simulation software for the hair. A graduate of the University of North Carolina’s
computer science program, Ward had written her PhD thesis on hair and has spent the
last 10 years devoted to figuring out how to animate hair in the computer. She is
considered perhaps the leading expert on CG hair in the industry.

“The first obstacle was just to simulate hair that long,” explains Ward. “We
developed Dynamic Wires for ‘Bolt,’ but in that film, the hair was all very short. Longer
hair means huge speed issues, because hair simulation takes a long time, and a lot of
computer resources. Another big problem was that all the hair would pile up on the
ground as she moved around. Once we could technically hit something that looked like
seventy feet of hair, we had to be able to tune it artistically. Our next phase of
challenges was to work with the directors and animators to understand what they
wanted the hair to look like and how it should move and behave.”

Research included watching shampoo commercials on YouTube and observing a
model with six feet of hair to study its physics. A lot of tests were done to help the
simulators perfect the movement of the hair. Says Ward, “Our job was to make the hair
appealing. We would take an artistic pass to make sure it looked luscious, beautiful,
voluminous and full.”

“It was really a journey,” says Zhao. “There came a point where we knew we
could simulate the hair, but then we had to consider the specific art direction that asked
for certain shapes, curves, motion and weight. Being able to get it fast enough and have
the controls in there so that the users could tweak it to the right performance was the

FINAL PRODUCTION NOTES
October 20, 2010

13

challenge. In the beginning we had a shot that took two weeks to complete; we

were able to get that down to ten hours or less.”
Effects supervisor Michael Kaschalk and his team added the finishing touches to

Rapunzel’s hair by giving it a magical glow. Taking their cue from art director Dave
Goetz, the effects team set out to create a new look for the energy that is given off by
the hair when the incantation is sung. “We didn’t just want to use pixie dust or
something that’s been done before,” he says. “Instead, we added spiraling, helical
shapes that flow through the hair and create an interior glow that spreads to the outside.
This gives the impression that the hair is illuminated from within.”

The effects team also found a way to streak the hair and give it little subtle shifts
in the hue and value to keep it from looking too uniform.

SEEING THE LIGHT: “TANGLED”’S TECHNICAL ACHIEVEMENTS
ADD TO THE FUN AND SPECTACLE

In addition to its impressive use of technology to advance the art of the

animation, “Tangled” brought together a team of amazing technical talents to create the
visual excitement, scope and beauty that the filmmakers envisioned.

Visual effects supervisor Steve Goldberg, a 20-year Disney veteran, was
responsible for overseeing the various teams that created the look development,
environments and effects for the film. “I originally came to Disney with the belief that if
the art and talent that existed here at the studio could be applied to the medium of
computer animation, the result would be unique and extraordinary,” says Goldberg.
“Disney has always had the strongest artists in the industry and a legacy for doing top-
shelf character animation. And I feel like ‘Tangled’ realizes that potential. With great
artists like Glen Keane, Dave Goetz and Dan Cooper at the top of their game, great
direction from Nathan and Byron, and some amazing in-house digital talent that has
been growing stronger with each film, Disney has created something truly special with
this film.

“With ‘Tangled,’ we wanted to pull off all of the constraints and predispositions as
to what’s difficult and find out where the directors and art directors wanted to go,” he
adds. “With CG, what’s easy or hard changes so often. On one film, something is
impossible, and on the next, it’s easy. Technology evolves very quickly and we keep
building on what we’ve learned from the previous films.”

CG supervisor Jesus Canal headed up a team that was responsible for the
technical aspects of character development, design, modeling and rigging. His group
was also in charge of simulating the movement of the hair and clothing for scenes that
did not require individual tweaking by the animators. “Simulating clothing for Rapunzel
and Mother Gothel was very challenging on this film,” says Canal. “Rapunzel wears
three layers of clothing, which means there is naturally collision between the different
layers. She has a petticoat, then a skirt, and a corset with puffy sleeves on top of that.
Mother Gothel has a dress and a cloak with a hood. The directors felt it was an
important story point for her to have long sleeves that seemed to symbolically envelop
and suffocate Rapunzel every time she is hugged by her mother.”

For Michael Kaschalk and his team, the challenge was to create some of the
most complex and intricate effects ever seen in CG. This included the glowing look of

FINAL PRODUCTION NOTES
October 20, 2010

14

Rapunzel’s healing hair, a sky full of candle-lit lanterns, raging waters and large

crowds of spectators.

BEWARE OF FLOODS

One of the most impressive effects-driven scenes takes place in a mining shaft
as Rapunzel and Flynn escape their pursuers by making a hasty retreat from tavern to
cavern. A breaking dam with cascading waters floods the area and creates a dramatic
and daring episode. The effects team studied the Grizzly River Run raft attraction at
Disney’s California Adventure Theme Park in Anaheim for inspiration, learning how the
water would leak on the rickety wood dam that bursts in the film.

“We’ve never done water on a scale like that,” says Kaschalk. “There are 23
million gallons of virtual CG water released when the dam collapses, along with
hundreds and hundreds of individual pieces of planks and wood shattering and breaking
apart all around. The shots are staged to be as exciting and dramatic as possible, and
we created dozens of fake water sources to shoot in from off-screen.”

LIGHTS IN FLIGHT

Creating a sky filled with lanterns for the film’s pivotal scene that accompanies
the “I See the Light” song was another big challenge for the effects team. The
inspiration for this spectacle came from story artist John Ripa and from something that
John Lasseter had personally experienced.

Greno explains, “We were banging our heads against the table, trying to figure
out what it is that would pull Rapunzel out of the tower. We kept talking about fireworks
or something she could see from a distance when John Ripa brought up the idea of
these floating lanterns.”

“He had read about these lantern ceremonies that they do in Indonesia and the
Far East, where they actually take rice-paper lanterns, light a fire under them, and
watch them rise in the sky,” adds Howard. “There would be tens of thousands of them
and it was amazing. When we told John Lasseter about this, he said, ‘Oh, I’ve done
that.’ He and his wife, Nancy, had actually been to Indonesia and set off one of these
lanterns in a ceremony. He knew exactly what we were talking about and said, ‘Do that.
It will be spectacular.’”

Kaschalk recalls, “We looked at footage from Thailand and we did a lot of
research as to how fast the lanterns would fly, how many are usually launched and how
we could break from reality to create our larger-than-life scene. Using the flowing-lines
approach to the art direction, we followed a similar approach with the lantern motion.
The lanterns didn’t just flow along in a curved motion, but among themselves, they
would dance with each other and spiral around to show a harmony and convey the
notion of love.”

The effects team created a group of 14 lanterns with different colors and shapes.
A flame with 10,000 micro points of light was then placed into each one, and the
lanterns were duplicated, reaching a maximum of 46,000 in one climactic scene.

“As Rapunzel gets more lost in this dream world, the lanterns spread out more,
become more diffused, get brighter, and get larger in number,” Kaschalk adds. “In the
beginning of the scene, the ocean has waves and texture, but as things unfold, it
flattens out and becomes almost like a mirror. As the floating lanterns reflect down, it
looks like the two are floating in their gondola with a universe of lanterns around them.”

FINAL PRODUCTION NOTES
October 20, 2010

15

Art director Dave Goetz says, “The lantern sequence in the film is the culmination

of their love story—the film goes from being a romantic comedy in which the two leads
are at odds with each other in a laughable way, to a real romance. Also, it’s her
attaining her goal in life to figure out what the lanterns are. We wanted this scene to be
romantic and really beautiful.”

CUE THE CROWD

Prior to the launching of the lanterns, thousands of people gather into the
kingdom’s courtyard to observe the spectacle. The effects team created a digital crowd
of 3,000 to populate the area, representing the largest crowd created for a Disney
animated film to date. This was accomplished by taking 40 unique characters, dressing
and painting them differently, altering characteristics such as facial hair, and replicating
them in random patterns throughout the scene.

MOOD LIGHTING

Another integral department that helped the production shine and look its best
was lighting, under the supervision of Mohit Kallianpur. Kallianpur also oversaw the
effects and look development departments for the film. “Our goal on this film was to
make the lighting bright, cheerful and happy,” says Kallianpur. “Lasseter and the artistic
team wanted it to look like Provence or Tuscany and have the audience look at the
images and want to go there for vacation. The lighting is nice and warm for the most
part. There is a lot of light bouncing around in the environment, and a lot of atmosphere
to add depth perspective. We used lots of saturated colors, with a good balance of
warms and cools in the images. Rapunzel’s tower is an important setting in the film, and
we see it under different circumstances. We create different moods through the lighting
that add to the emotional impact of the story.”

Among the lighting department’s most demanding assignments was the interior
of the Snuggly Duckling pub. When Rapunzel and Flynn first arrive, the lighting is very
intimidating and menacing. When they launch into their song, the lighting gets very
theatrical, complete with spotlights. The lighting during Mother Gothel’s song “Mother
Knows Best” similarly utilizes exaggerated theatrical lighting.

SETTING THE STAGE: ART DIRECTOR DAVE GOETZ USES APPEALING
SHAPES, SETS AND COLORS TO ADD TO THE VISUAL INVENTIVENESS AND

STORYTELLING

Art director Dave Goetz and co-art director Dan Cooper (along with production
designer Doug Rogers) were charged with creating the look of the film from its
environments and architectural design to its color palette. Taking their cue from John
Lasseter, they designed Rapunzel’s tower to be “the nicest, most charming bed and
breakfast in the south of France, ever.” His reasons? Rapunzel is so smart that she
would have escaped long before her 18th birthday if the tower had been unfriendly.
Inspired by the S-curve shape language from “Cinderella” and the bulky proportions of
“Pinocchio,” which added a friendly and inviting tone, the artistic team created CG sets

FINAL PRODUCTION NOTES
October 20, 2010

16

that were both unique and beautiful. Goetz relied on a saturated color palette to

get the heightened reality the filmmakers wanted.
“The whole design concept for the film is based on S-curves and a flowing shape

sensibility,” explains Goetz. “Byron and Nathan wanted to bring the classic Disney style
to a CG film. If you look at ‘Cinderella,’ it’s all very graceful, and a lot of that comes from
a bank of shapes that is made up of re-combinations of S-curves. There’s a softness to
everything; nothing really angular at all. This meant tweaking anything that looked too
literal and making everything seem like it was made by hand and not built quite
perfectly. We’ve stylized things in a way that the shapes have a bit of grace and yank
you out of real life. Yet it all exists in a universe that is credible with all the realistic
textures, lighting and atmosphere.”

Cooper adds, “We’re basically translating that classic Disney styling into
something that is CG and, in the process, coming up with a whole new thing. That look
is being reconceived and filtered through Dave’s aesthetic. The directors really wanted
to explore this look, and Dave is the ringleader who analyzes it and distills it into this
new medium.”

“We wanted to create a believable world, but with a heightened reality,” adds
Greno. “We want audiences to feel that this is a place they could actually go to, only it’s
more beautiful than the real world. It’s an imaginary place that feels very real.”

Creating Rapunzel’s tower was probably the most time-consuming set-piece
assignment for the film, and the one that changed the least during the course of the
production.

“The important thing about the tower was to make it appealing,” says Goetz. “It
sits in a beautiful valley, and Rapunzel has had a happy but secluded life here. She
paints on her walls and captures the life that she sees around her. The mural is like her
journal, with observations about her life. She sees the world, translates it, and it comes
out on the mural someplace.”

The colorful murals themselves were designed by Claire Keane (daughter of
Glen Keane), who brought her talent and imagination to the assignment.

“I started the process of creating the mural by looking at medieval drawings and
also the way some artists interconnect objects,” explains Keane. “I wanted to come up
with a new language for the way she would be painting. The mural is not only
decorative, but it expresses her subconscious desires and emotions. She spends the
days singing with the birds and watering her plants. She loves the plants, because she
comes from a flower. I also started adding in a progression of time. You feel like there’s
autumn, winter, summer and spring. There’s also a height chart, because she’s grown
up over the years.”

Says Glen Keane, “Claire reminds me of the character of Rapunzel; she has
always had an irrepressibility, which is my word to define Rapunzel. When Claire was
18 months old, I put some crayons and paper in her crib, and she did a drawing of her
mother. She did it all upside down, but it has Linda’s chin, her turned-up nose, her eyes,
hairstyle and earrings. She was always asking if she could paint the ceilings.”

In creating the Snuggly Duckling pub, a sort of medieval biker bar where Flynn
takes Rapunzel to scare her into returning home, Goetz researched lots of British pubs
and took a trip to a famous Oakland watering hole dating back to the late 1800s for
observation.

FINAL PRODUCTION NOTES
October 20, 2010

17

“The pub is the most fun set in the movie, and I can totally see it being recreated

at one of the Disney theme parks some day,” says Goetz. “At John Lasseter’s
suggestion, I visited the Jack London Bar in Jack London Square. You step into the bar,
and the whole place slants down. There’s stuff hanging from the ceiling, including
hundreds of hats, and the walls are completely cluttered with photographs and
newspaper clippings. This was a great inspiration. Our pub has helmets hanging from
the ceilings and wanted posters posted all around.”

For the king and queen’s castle in “Tangled,” Goetz and his team wanted to
create something that looked different from other Disney animated castles. They
researched architecture from just about every country in Europe, including Spain, Italy,
Portugal, Germany, France and Czechoslovakia.

“We settled on these Danish castles for our inspiration,” recalls Goetz. “The
copper-clad union domes had a distinct look and seemed to be part of the architectural
vernacular of our film. The castle is not a huge skyscraper. It’s more humanly scaled.
We tried to analyze which areas of the art direction we could tweak to give the film
appeal. It came down to scale, color and warmth. The architecture has a friendlier feel,
and we kept things rounded off and a bit off-kilter to keep it that way.”

Another key setting in the film is the forest; Goetz manipulated the color palette
and used heightened reality to add to the mood and excitement. “The directors were
very specific about the design of the trees and the forest,” he says. “The nature of the
shapes that you use control the amount of appeal. When Flynn is being pursued by the
king’s guards and Max, he’s just bushwacking through these huge old trees, and things
are whipping by him. Instead of being spooky and scary, Nathan and Byron wanted the
woods to have a wilder, more mysterious feel to them. We used shape design, lighting
and color to give it a lighter comedic feel instead of being too heavy.”

Doug Rogers adds, “We wanted deciduous trees, not pine forests, because of
the shapes. We wanted trees with soft curves. Once we had our trees, we could design
a canopy. What makes a tree interesting? The roots, the bark, the limb structure. And
there’s a pleasantness to the shape in our canopy. We give all of our trees personalities
and attitudes. We were able to line them up in different formations. We had a catalogue
of trees, and in CG, you can always shift the camera around a bit within the same set,
and maybe even discover something better.”

DISNEY DIGITAL 3D™: A HAIR-RAISING NEW ADVENTURE

Thanks to the wonders of modern technology and the superior quality of Disney
Digital 3D™, audiences around the globe will get a chance to enjoy the fun and
excitement of Rapunzel and Flynn’s wild adventure in a totally immersive way.

Director Byron Howard notes, “Seeing the film in 3D allows viewers to experience
the story and action in a way they never could before. Instead of just seeing castles as
painted backgrounds, the kingdom suddenly becomes a real place. The forest is real,
with dimensional dust mote particles floating in the shafts of light. The audience is totally
immersed in the same environment as the characters.”

For Robert Neuman, the film’s stereoscopic supervisor, “Tangled” presented
many exciting opportunities for great 3D effects and marked the latest step in the
evolution of 3D filmmaking at Disney. He and his team were involved from the earliest

FINAL PRODUCTION NOTES
October 20, 2010

18

stages of layout and worked closely with the directors and various technical

departments (lighting, effects, etc.) to take maximum advantage of the process.
“One of the reasons that ‘Tangled’ lent itself so perfectly to 3D filmmaking is that

hair can be very effective in this medium,” says Neuman. “You feel the separation of the
strands of hair and the volume. And there are some fun 3D moments where Rapunzel’s
hair is lowered down from the tower. The directors wanted to have a dynamic angle on
the shot and have the hair either going straight away from the camera or straight
towards it. They really embraced the 3D process and worked hard to create
compositions that would work well dimensionally.

“This film represents that latest evolution for 3D here at Disney,” continues
Neuman. “We’re using depth more artistically than ever before, and we’re not as
concerned with the literal transcription of depth between camera and projector as we
are the interpretation of it.”

For “Tangled,” Neuman and his team made extensive use of an innovative
technique known as multi-rigging. Disney has been the first to use this process that
basically takes a more theatrical approach to adding 3D by using multiple pairs of
cameras with varying interaxial distances within a scene. Scenes are divided into
various groups of elements, based upon their distance to the camera. For example, the
foreground may be photographed with one set of cameras to achieve a desired depth
and effect. The subjects or characters would be photographed with another set of
cameras with the interocular distance dialed in to best results for that level. And the
background would similarly be given the depth it needs. All of those elements would
then be sandwiched together in the compositing stage to create something that would
be impossible in reality but highly effective to the visual storytelling.

Among the film’s most spectacular 3D scenes are the opening horse chase in
which Flynn and the Stabbington Brothers are racing through the forest hotly pursued
by the king’s guards, Flynn’s prison break (with its use of long corridors, repeated
arches, and volumetric shafts of light), the flooding of the cave with Flynn and Rapunzel
trapped inside, and the spectacular lantern scene.

“One of the best 3D moments in the film is the scene in the Snuggly Duckling pub
where the thugs sing about their dreams,” says Neuman. “This is great for stereo
composition, because your eyes can follow the scene in continuous paths, without any
big quantum jumps. The set is well dressed, with a lot of flair all over the place; there
are interesting characters, organic angles and lots of things at varying depths. The
result is a continuous landscape of depth that’s just a feast for the eyes.”

Summarizing the 3D efforts on the film, Neuman concludes, “We’re taking
something that looks great to begin with in 2D and adding this little something that flips
a switch in the audience’s mind that tells them, ‘This is something more than just light
being projected on a wall; this is an extension of reality that I feel I can reach into.’ The
ability to take those amazing images and actually ‘plus’ it is quite gratifying. This has
been Disney’s most ambitious 3D effort to date, and we’re really proud of the way it
came together.”

FINAL PRODUCTION NOTES
October 20, 2010

19

THE MUSIC: ALAN MENKEN AND GLENN SLATER EXPERIMENT

WITH NEW MUSICAL FLAVORS

“Tangled” features five new songs and a score by eight-time Oscar®-winning
composer/songwriter Alan Menken (“The Little Mermaid,” “Beauty and the Beast,”
“Aladdin,” “Pocahontas” and “Enchanted”). Lyrics are by Glenn Slater, a Tony® and
Grammy® nominee for his work on “The Little Mermaid.” An end-credit song,
“Something that I Want” is written and performed by Hollywood Records recording artist
Grace Potter.

“It’s always fun to go to the source material and find some hip, contemporary way
to tackle that story and yet keep a timeless quality,” says Menken. “It’s really exciting to
try new vocabularies. One of the first things I did was to read the story of Rapunzel and
try to figure out what’s going to be fresh about it. What’s the new color? Something
about the hair and wanting to be free from that tower made me think about folk rock and
artists like Joni Mitchell, James Taylor, Cat Stevens and Jackson Browne. It gave me a
jumping-off point for doing something new.”

The film’s opening song, “When Will My Life Begin?,” is sung by Rapunzel
(Mandy Moore) and expresses her restlessness and desire to explore the world. “In a
sense,” says Menken, “she is engaged in a journey that she doesn’t really know that
she’s on at the beginning. She doesn’t know that world exists. It’s kind of suppressed in
her. So, we have the challenge of creating a want for her that she doesn’t actually know
she wants. It’s hidden in the feeling of ‘Everything’s great here, but somehow I want my
life to begin.’”

“This was a really fun song,” says Moore, “but also very challenging, because
there is so much information literally crammed in to a very, very short amount of time.
There were so many words to fit in a single sentence that I was running out of breath.
It’s the perfect way to jump right into the movie and this young woman’s story. She’s so
fun and full of life. The song helps the audience relate to the character and see that she
loves her life; she’s not down on herself. She’s merely saying that there’s something
missing and she can’t really articulate what that is.”

For Mother Gothel’s big number, “Mother Knows Best,” Menken and Slater
turned to a more classic and timeless musical style. “It’s got a very ‘Cabaret’ kind of
tone to it,” says Menken. “The character has shades of Ursula from ‘The Little Mermaid’
too. She loves Rapunzel but needs to keep her suppressed. In many respects, Mother
Gothel is all of our mothers. She’s an exaggerated version of that, and the song is an
expression of the suffocating nature of a mother protecting her child.”

“Donna Murphy knocked this song right out of the park,” adds Conli. “We were at
the recording session with our jaws down to our chest. She completely became the
character of Mother Gothel and brought such nuance and understanding. She was
totally committed to the film and perfect for the role.”

One of the most entertaining scenes in “Tangled” is the musical moment when
Rapunzel and Flynn walk into the Snuggly Duckling pub and find themselves confronted
by a menacing bunch of thugs and ne’er-do-wells. Rapunzel diffuses the situation with
the song “I Have a Dream” and discovers some surprising revelations from the pub
thugs in the process.

Menken explains, “It was really important for Rapunzel to find a new community
that she’s going to be part of at the beginning of her journey. Flynn is trying to scare her

http://en.wikipedia.org/wiki/Aladdin_(1992_film)�

FINAL PRODUCTION NOTES
October 20, 2010

20

into going back to the tower, but this moment in the pub is a real turning point. In

writing the song, I was aiming for something you might hear in ‘The Mighty Wind’ or a
song sung by the Kingston Trio. It had to have one foot in the medieval world and
another in the tongue-in-cheek folk world of Pete Seeger.”

Another of the film’s major musical highlights is the duet “I See the Light” in which
Rapunzel and Flynn begin to see each other in a whole new way. Set in a boat on the
water with thousands of blazing lanterns floating in the sky around them, the song is
both beautiful and revelatory. “‘I See the Light’ is a very intimate, lovely, gentle moment
that has big emotion,” explains Menken. “It’s simple and has an Americana folk quality
to it, which is consistent with the rest of the songs. Mandy has such a wonderful vocal
quality and gives the song a combination of breathiness, vulnerability and sexiness.
She’s very much a perfectionist and worked very hard to get this right. She and
Rapunzel really became one voice. Zac has a wonderful vocal quality that is very
natural. He was delightful to work with. He wasn’t sure at first that he could really do it,
but he did very well. The two of them together delivered the feeling of falling in love and
the sense that they are in the same bubble together—a bubble of love.”

Moore adds, “I love music and singing, so being part of a project like this is
unbelievably exciting, because you get the combination of both things. Having the
opportunity to record with Zac was unbelievable. The minute he opened his mouth, I
realized that this guy can really sing. He has a beautiful voice that is very charming. It
embodied everything you think about from the classic Disney fare. We had a lot of fun
recording together, and we were able to play off one another and find that blend of
harmonies together. I think the song itself holds a special place because it’s such a
magical moment and beautifully tells the story from both sides. This is the one that
people will take away from the film, because it is such a perfect note at that point in the
story.”

“The song is the culmination of their journey together,” says Levi. “At last
Rapunzel and Flynn are seeing the light. They’ve both let their guards down and are
vulnerable and real with one another, realizing they love each other. All of the
preconceptions and misconceptions have all gone away. We’re both having this
epiphany simultaneously. As we sing, it becomes clear.

“One of the biggest perks of doing Flynn is getting to sing an Alan Menken song,”
he continues. “Alan is a genius, and I have been blown away along with the entire world
by his talent for decades.”

Menken concludes, “Much of our process as songwriters on this movie is to say
we need a particular kind of moment and ask ‘Can we build a highway that’s going to
get us to that moment?’ There’s no more collaborative form. Our challenge is really to
find the voice within the story that sings.”

ABOUT THE VOICE CAST

Actress and recording artist MANDY MOORE (voice of Rapunzel) continues to
challenge herself and grow with each succeeding project.
 Moore recently wrapped production on Dermot Mulroney’s “Love, Wedding,
Marriage” in which she plays a newly-wed marriage counselor whose views on wedded
bliss get thrown for a loop when she finds out her parents are getting divorced.

FINAL PRODUCTION NOTES
October 20, 2010

21

Prior to that, she released her sixth album, “Amanda Leigh,” which received great

critical acclaim. Moore took creative control and co-wrote the entire album. In a
basement studio outside of Boston, Moore recorded the album filled with vintage
instrumentation and songs that took her writing to a whole new level. TIME magazine
called it “...an impeccably recorded album of mature songs,” while Rolling Stone lauded
the effort with a four-star review. She’s currently working on a follow-up album due out
early next year.
 Recent film credits include “License to Wed” opposite Robin Williams and John
Krasinski, Justin Theroux’s “Dedication” opposite Billy Crudup, and “Because I Said So”
opposite Diane Keaton.
 Critics took notice of her performance in Brian Dannelly’s acclaimed film “Saved”
for United Artists. Moore’s take on “the perfect Christian girl” who uses her personal
relationship with Jesus to take advantage of everyone marked another step in her
evolution as a film actress. The film was produced by Michael Stipe and Sandy Stern
and co-stars Jena Malone, Eva Amurri, Macaulay Culkin, Patrick Fugit and Mary-Louise
Parker. Additional film credits include Richard Kelly’s “Southland Tales”; Paul Weitz’s
“American Dreamz” opposite Hugh Grant; John Turturro’s musical “Romance and
Cigarettes” with James Gandolfini, Susan Sarandon, Kate Winslet and Mary-Louise
Parker; “Chasing Liberty”; and “How to Deal.” Moore lent her voice to the animated
comedy “Racing Stripes.” She starred opposite Shane West in Adam Shankman’s box-
office success “A Walk to Remember,” earning an MTV Movie Award for Breakthrough
Female Performance. She also performed four songs featured on the film’s soundtrack
which has sold more than four million albums worldwide.
 As a recording artist, Moore came to national attention with the 1999 release of
her debut album, “So Real,” which reached platinum status in a remarkable three
months and produced the top-ten single “Candy.” Moore’s second album, “I Wanna Be
With You (Special Edition),” was released in May 2000 and also went platinum. Her self-
titled third album, another major seller, featured the hit single “Cry.” Her critically
acclaimed fourth album, “Coverage,” released in 2003, featured her mature and
adventurous approaches to a remarkable collection of classic and personal favorite
songs by Elton John, Joan Armatrading, Todd Rundgren and Cat Stevens, among many
others.
 Moore released her fifth album, “Wild Hope,” in the summer of 2007, for which
she received much critical acclaim. The album represented an exciting new direction for
the recording artist. In a groundbreaking label deal, Moore had total artistic control. All
of the songs were co-written by Moore in collaboration with critically acclaimed
singer/songwriters Lori McKenna, Rachael Yamagata and The Weepies. The album
was produced by John Alagia (Dave Matthews, John Mayer, Liz Phair).
 On television, Moore recently appeared in the special two-hour finale of “Grey’s
Anatomy” and will reprise her role in a special episode this fall. She also appeared on
NBC’s popular comedy “Scrubs” and guest-starred as herself on the HBO hit series
“Entourage.”

Currently, Moore is the Ambassador for PSI’s Five & Alive Organization, which
provides children and their families with the education, products, services and care
needed to improve health and save lives in more than 30 countries. She recently
returned from a trip to Southern Sudan where she took part in a mission to spread

FINAL PRODUCTION NOTES
October 20, 2010

22

awareness of water purification and set up the first installment of three million

malaria nets as well as an HIV/AIDS education program.

ZACHARY LEVI’s (voice of Flynn Rider) exuberance and charm have made

him a preferred first pick in Hollywood and a favorite among his devoted fans.
Levi is currently seen on the NBC hit show “Chuck.” Playing the title character,

Levi portrays a semi-self-conscious regular guy whose life gets scrambled when he
inadvertently has government secrets downloaded into his brain while reading an email
sent from a long-lost “frenemy.” “Chuck” has been a media and fan favorite since its fall
2007 release.

Levi most recently appeared in the Twentieth Century Fox film “Alvin and the
Chipmunks: The Squeakquel,” which has been breaking box-office records since its
Christmas 2009 release.

Levi was seen starring with Amber Tamblyn in the independent feature film
“Spiral.” Audiences also remember Levi’s starring roles in the franchise film “Big
Momma's House 2” with Martin Lawrence and the independent film “Shades of Ray”
with Sarah Shahi.

Levi has also served as a producer on projects in the music and film industries,
most notably the critically hailed album “Grown” by Dove Award-winning
singer/songwriter Kendall Payne, as well as his independent feature “Spiral.”

Audiences enjoyed Levi in the four seasons of the hit ABC sitcom “Less than
Perfect” as the quick-witted, scheming Kip Steadman. He also earned great reviews for
his appearances on the hit shows “Curb Your Enthusiasm” and “The Division” and for
his supporting role in the FX television movie “Big Shot: Confessions of a Campus
Bookie.”

Levi grew up in Ventura County, Calif. He began acting in theater at the early age
of 6, performing lead roles in regional productions such as “Grease,” “The Outsiders,”
“Oliver,” “Godspell,” “The Wizard of Oz,” “Big River,” and “Marvin's Room.” It was this
early training that ultimately brought him to the attention of Hollywood.

As a devoted philanthropist, Levi is committed to serving his community.

DONNA MURPHY (voice of Mother Gothel) received a Drama Desk Award,

Outer Critics Circle Award, and Tony® nomination for her performance as Lotte Lenya
in “Lovemusik.” She also received Drama Desk, Outer Critics Circle and Astaire
Awards, New York Magazine's Theater Award, the Drama League Award for
Outstanding Achievement in Musical Theater, and a Tony nomination for her
performance in “Wonderful Town.” She received Tony, Drama Desk and Drama League
Awards for Sondheim and Lapine's “Passion” and Tony and Drama League Awards for
“The King and I” (Drama Desk, Outer Critics Circle nominations).

Murphy has played title roles on Broadway in “The Mystery of Edwin Drood,”
“The Human Comedy” and “They're Playing Our Song.” Her credits also include “Follies”
for Encores! at City Center. Murphy’s Off-Broadway credits include “Helen” (NYSF;
Drama League Award), “Twelve Dreams” and “Hello Again” (LCT; Drama Desk
nomination), as well as “Song of Singapore” (Drama Desk, Outer Critics Circle
nominations) and “Privates on Parade” (Roundabout).

FINAL PRODUCTION NOTES
October 20, 2010

23

On the big screen, Murphy has appeared in “The Nanny Diaries,” “The Fountain,”

“World Trade Center,” “Spider-Man 2,” “The Door in the Floor,” “Center Stage,” “Star
Trek: Insurrection,” “The Astronaut's Wife” and “Jade.”

Murphy’s TV credits include “Ugly Betty,” “Trust Me,” “Law & Order: SVU,”
“Damages,” HBO’s “Someone Had to Be Benny” (Cable Ace, Emmy Awards), “Hack,”
“What About Joan,” “Law & Order Criminal Intent,” ”Studio 60,” “CSI,” “The Last
Debate,” “The Day Lincoln Was Shot,” “Murder One,” “Leonard Bernstein's New York,”
“Liberty!,” “Passion,” “Kennedy Center Honors,” “Law & Order,” “The Practice” and “Ally
McBeal.”

Murphy’s recordings include “Wall to Wall Sondheim,” “Wonderful Town,” “The
King and I,” “Hello Again,” Leonard Bernstein’s “New York” and “Passion” (Grammy®).

BRAD GARRETT (voice of Hook Hand) played Ray Romano's big brother,
Robert, on the hit CBS series “Everybody Loves Raymond,” which has earned him five
Emmy® nominations and, in 2002, 2003 and 2005, Emmy Awards for Outstanding
Supporting Actor in a Comedy Series.

Garrett, raised in Woodland Hills, Calif., was born on April 14, 1960. After high
school graduation, Garrett began performing his stand-up act at various Los Angeles
comedy clubs, getting his start at the Ice House in Pasadena and The Improv in
Hollywood. His first appearance—at age 23—on "The Tonight Show Starring Johnny
Carson" made him one of the youngest comedians ever to perform on the program.

From this appearance, Garrett's stand-up career took off, garnering him
headlining gigs at national venues as well as opening spots for legends, including Frank
Sinatra, Diana Ross, Julio Iglesias, Liza Minnelli and Sammy Davis Jr. In 1989, The Las
Vegas Review Journal named Garrett the Best Comedian working on the Strip.

Garrett's television guest roles range from stints on “Roseanne” and "Mad About
You” to his trademark role of the obsessive mechanic on “Seinfeld” (who stole Jerry's
Saab in order to teach him a lesson about poor auto maintenance).
 In nine seasons on CBS, “Everybody Loves Raymond” was to be a critical and
ratings success, posting numbers worthy enough to win its time slot every week. Garrett
portrayed Ray Barone's (Ray Romano) brother Robert, the NYPD policeman. Robert's
existence is constantly overshadowed by his sports-writer sibling. The rivalry helped coin
the titled line “Everybody Loves Raymond.”

Garrett's voiceover work includes giving life to Fatso, the ghost in the 1995 mega-
hit feature “Casper,” and he can be heard playing the part of Dim the rhinoceros beetle in
the Disney•Pixar feature “A Bug's Life” and Bloat the blowfish in Disney•Pixar’s “Finding
Nemo.”

He has since been seen in HBO's “Don King: Only in America,” “George B” with
David Morse, which was a finalist at the 1997 Sundance Film Festival, “Suicide Kings”
with Christopher Walken, Showtime's “Clubland” with Alan Alda, and director Woody
Allen's “Sweet & Lowdown” with Sean Penn and Uma Thurman. Garrett has also guest-
hosted “The Late Show” for a sidelined David Letterman.

In 2002, Garrett played Jackie Gleason in the critically acclaimed CBS film
“Gleason,” for which he earned an Emmy® Award nomination and Screen Actors Guild
Award® nomination for Outstanding Actor in a Movie or Miniseries. He starred in Disney’s
hit comedy “The Pacifier,” Warner Bros.’ “Music and Lyrics” with Hugh Grant and Drew

FINAL PRODUCTION NOTES
October 20, 2010

24

Barrymore, and on Broadway in Neil Simon’s “The Odd Couple.” He can be heard

in Fox’s “Night at the Museum,” Disney’s “Underdog” and Disney•Pixar’s Academy
Award®-winning animated film “Ratatouille.” Garrett most recently starred for four
seasons on the Fox comedy series “’Til Death” and performs his stand-up act to sold out
theaters across America.

JEFFREY TAMBOR (voice of Big Nose) has earned deep respect (and multiple

Emmy® nominations) for being one of the most versatile and accomplished character
actors in film and television. Tambor’s unforgettable roles in such popular programs as
“The Larry Sanders Show” and “Arrested Development” reveal his unique comedic gifts,
while his roles in films such as “And Justice for All” and “Meet Joe Black” display the
depth of his dramatic sensibilities.

Tambor attended San Francisco State University where he received a BA degree in
Drama in 1965. He then went to Wayne State University, earning an MFA in 1969. He was
studying for his PhD when he left in 1970 for a role in “Richard II” with Richard Chamberlain
at the Seattle Repertory Theater.

The actor made his Broadway debut in the comedy “Sly Fox” (1976), appearing
opposite George C. Scott, and directed by Arthur Penn. He appeared in the New York
Shakespeare production of “Measure for Measure” that same year. Tambor has remained
active in theater, directing Lanford Wilson's “Burn This” at the Skylight Theatre in Los
Angeles and acting and directing at many regional theater companies, including the
Academy Festival Theatre in Chicago and the Loeb Drama Center at Harvard, and in plays
by playwrights as diverse as Shakespeare, Molière and Chekhov to more contemporary
writers.

From 1992-98, Tambor had one of television’s most memorable roles as Hank
Kingsley, the self-centered sidekick to talk-show host Larry Sanders on HBO’s critically
acclaimed “The Larry Sanders Show.” He went on to star for three seasons (2003-6) in
the hilarious Emmy® Award-winning Fox sitcom “Arrested Development” as twin
brothers George Bluth Sr. and Oscar Bluth. A seasoned performer, Tambor’s credits
also include appearances on such classic shows as “Taxi,” “Barney Miller,” “Starsky and
Hutch,” “Kojak,” “L.A. Law,” “M*A*S*H,” “Hill Street Blues,” and “Three’s Company.” The
latter lead to a series-regular spot on its spin-off, “The Ropers.”

Tambor has appeared in the two “Hellboy” films as well as “The Hangover,” “The
Invention of Lying,” “There’s Something About Mary,” “City Slickers,” “Miss Congeniality,”
“Dreamchasers,” “Mr. Mom,” “Brenda Starr,” “Radioland Murders,” “Doctor Dolittle,” and
“Pollock.” For the feature adaptation of “How the Grinch Stole Christmas” (2000), he
played the Mayor of Whoville. Tambor will appear in the independent feature “Flypaper”
opposite Patrick Dempsey and Ashley Judd. Tambor provided one of the featured voices
for the animated film “Monsters vs. Aliens.” Additionally, he was the announcer for
“Hollywood Squares” and the voice of King Neptune in “The SpongeBob SquarePants
Movie.” In 2005, he returned to Broadway as George Aaronow in David Mamet’s
“Glengarry Glen Ross.”

Tambor lives in Los Angeles with his wife, Kasia, and their four children. He has
been accorded numerous honors for his professional work, including six Emmy®
nominations and two Screen Actors Guild Awards®, as well as being nominated for a
Television Critics Association Award for Outstanding Individual Achievement in a
Comedy Series.

FINAL PRODUCTION NOTES
October 20, 2010

25

M.C. GAINEY (Captain of the Guard) is a veteran character actor who has

appeared in more than 200 TV shows and movies over the last thirty years. A native of
the deep South, Gainey’s imposing size, trademark handlebar mustache, and honest
face have allowed him to portray a wide variety of convicts, cowboys and killers. Gainey
has appeared as numerous recurring characters such as T. Tommy Reed on “Designing
Women,” J.T. Miggs on “Against the Law,” Big Smith on “Briscoe County” and Tom
Friendly on “Lost.”

Gainey’s film roles have ranged from Swamp Thing in “Con Air” to Sheriff Roscoe
in “Dukes of Hazzard” to the naked man chasing Paul Giamatti in “Sideways.” Gainey
has worked regularly with filmmakers ranging from Alexander Payne (“Citizen Ruth,”
“Sideways”) to Broken Lizard (“Club Dread,” “Beerfest”) to Taylor Hackford (“Love
Ranch”). He has also been seen in comedies like “Wild Hogs,” “Are We There Yet” and
“The Country Bears.”

Through the years, while Gainey’s characters have wound up jailed, hanged,
burned alive, stabbed, blown up, eaten by wolves, and, of course, shot down by
generations of TV cops and heroes, he survives to portray Griffin Conroy, the lovable
Sheriff of “Happy Town.”

PAUL F. TOMPKINS (Shorty) hails from Philadelphia, where he started

performing stand-up comedy in 1986. In 1994, he moved to Hollywood, which led to a
stint as writer and performer on HBO’s “Mr. Show,” for which he was nominated for an
Emmy® for writing. Tompkins also wrote and starred in his own one-man show, “Driven
to Drink,” for HBO.

In 1999, Tompkins landed a small role in director Paul Thomas Anderson’s
critically acclaimed film “Magnolia.” That same year, Tompkins co-created and
performed the science-fiction anthology parody “Playground of the Id” at the HBO
Workspace. In 2000, Tompkins played the title role of Peter in the Warner Bros./NBC
unaired pilot “The Peter Principle,” which led to his being cast as Sullivan Pope in the
situation comedy “Dag” for NBC.

Tompkins’ stand-up has been featured on “Late Night with Conan O’Brien” and
“Comedy Central Presents…Paul F. Tomkins.” Tompkins also garnered a WGA
nomination for his work as a writer and correspondent on HBO’s “Real Time with Bill
Maher.”

Tompkins’ TV credits include episodes of “Weeds” (Showtime), “The Sarah
Silverman Program” and “Lewis Black’s Root of All Evil” (Comedy Central), “Help Me
Help You” (CBS), “Pushing Daisies” and “Frasier” (NBC), and “The Sketch Show” (Fox).

In addition to acting and creating film/television projects, Tompkins has frequently
appeared in front of sold-out audiences at the Largo in Hollywood presenting “The Paul
F. Tompkins Show,” a live variety program wherein Tompkins hosts the likes of Jack
Black, Dave Foley, Andy Richter and Aimee Mann.

Tompkins’ feature credits include Adam McKay’s “Anchorman: The Legend of
Ron Burgundy,” Liam Lynch’s “Tenacious D in the Pick of Destiny,” Paul Thomas
Anderson’s “There Will Be Blood,” and Steven Soderbergh’s “The Informant.”

Most recently Tompkins has been seen as the host of VH1’s “Best Week Ever
with Paul F. Tompkins” and this summer’s stand-up special for Comedy Central’s “You
Should Have Told Me.” His album “Freak Wharf” was released in December 2009 and
immediately rose to the top of the iTunes comedy charts.

FINAL PRODUCTION NOTES
October 20, 2010

26

Award-winning actor RON PERLMAN (Stabbington Brother) has moved

seamlessly between the worlds of film, television and theater for almost three decades.
Having received a master of fine arts degree from the University of Minnesota, he
returned to his native New York to begin his professional career in theater, delving into
the works of contemporaries like Pinter and Beckett as well as the classics of
Shakespeare, Marlowe, Ibsen and Chekhov, with two recent trips back to Broadway in
“A Few Good Men” and “Bus Stop.”

His film career began in the early eighties with two films for director Jean-
Jacques Annaud: “Quest for Fire,” for which he received a Canadian Academy Award
nomination, and Umberto Eco’s “The Name of the Rose,” for which he played the role of
Salvatore the hunchback. Perlman resumed his unique collaboration with French
directors, starring in Jean-Pierre Jeunet and Marc Caro’s award-winning “City of Lost
Children” and co-starring with Sigourney Weaver and Winona Ryder in Jeunet’s “Alien
Resurrection.” Other film work includes roles in studio ventures such as “The Island of
Dr. Moreau,” “Romeo Is Bleeding,” “Fluke,” “The Adventures of Huck Finn,”
“Sleepwalkers,” “Happy, Texas,” “Enemy at the Gates,” “Blade 2,” “Star Trek: Nemesis,”
and Guillermo del Toro’s “Hellboy” and “Hellboy 2: The Golden Army” in which he
played the title character.

Perlman’s independent film credits include “Cronos,” “The Last Supper,” “When
the Bough Breaks,” “Frogs for Snakes,” “I Woke Up Early the Day I Died,” “Tinseltown,”
and the Oscar®-winning short “Two Soldiers.”

Perlman’s film career was interrupted for a three-year run on CBS’ critically
acclaimed “Beauty and the Beast,” for which he received a Golden Globe® Award for
Best Actor along with two Emmy® nominations and three Viewers for Quality Television
Awards. Other television work includes HBO’s “The Second Civil War,” “Mr. Stitch,”
“The Adventures of Captain Zoom,” the Rob Nilsson adaptation of the Rod Serling
classic “A Town Has Turned to Dust” for the Sci-Fi Channel, and “The Magnificent
Seven.”

His most recent credits include Stephen King’s mini-series “Desperation” for
ABC, Larry Fessenden’s indie “The Last Winter,” “In the Name of the King” with Jason
Statham, a “Masters of Horror” episode directed by Jon Carpenter for Showtime, the
independent feature “The Mutant Chronicles” opposite Thomas Jane and John
Malkovich, “I Sell the Dead” opposite Dominic Monaghan, “Outlander” featuring Jim
Caviezel and John Hurt, “Bunraku” with Demi Moore, Josh Harnett and Woody
Harrelson, and “Season of the Witch” starring Nicolas Cage. Perlman recently wrapped
the second season of the FX series “Sons of Anarchy” in which he plays Clay, the
president of a motorcycle gang.

Seven-foot-two, 345-pound character actor RICHARD KIEL (Vladimir) is a 50-

year veteran of series television and feature films. A supporting player in many beloved
American movies, Kiel will always be best known as the unstoppable, steel-toothed,
ferocious (yet somehow endlessly optimistic) human predator Jaws first unleashed on
superspy James Bond in 1977’s “The Spy Who Loved Me” and resuscitated, despite his
presumed death, in “Moonraker” two years later.

Kiel, born in Detroit in 1939, honed his acting chops on the stage in plays such
as “The Roar of the Greasepaint—The Smell of the Crowd” opposite Joel Gray and Cyril
Ritchard. He was a busy day player in Hollywood throughout the 1960s, with numerous

FINAL PRODUCTION NOTES
October 20, 2010

27

guest roles on series such as “Thriller,” “The Rifleman,” “Lassie,” “The Man from

Uncle,” “I Dream of Jeannie,” “My Mother the Car,” “Gilligan’s Island,” “Star Trek,” “The
Monkees,” “I Spy,” “The Wild Wild West” and “Daniel Boone,” as well as “The Twilight
Zone” in which he memorably played macro cephalic alien gourmet Kanamit in the
episode “To Serve Mankind.”

Prior to his work in the Bond franchise, Kiel’s resume included supporting roles in
the features “Eegah,” “House of the Damned,” “The Nutty Professor,” “Two on a
Guillotine,” “Skidoo,” “On a Clear Day You Can See Forever,” “The Longest Yard,” and
“Silver Streak.” In the 1970s he also had memorable guest roles on the TV series
“Barbary Coast,” “Starsky and Hutch,” “Land of the Lost” and “Kolchak: The Night
Stalker,” in which he played The Diablero.

From the late seventies to the present Kiel’s feature roles have included “Force
Ten from Navarone,” “They Went That-a-Way & That-a-Way,” “The Humanoid,” “So
Fine,” “Cannonball Run II,” “Pale Rider,” “Think Big,” “Happy Gilmore,” and “Inspector
Gadget.” In 1991 he wrote, produced and starred in the family drama “The Giant of
Thunder Mountain.”

ABOUT THE FILMMAKERS

NATHAN GRENO (Director) was born in Kenosha, Wisc., on the southwestern
shores of Lake Michigan. As a child, he developed a love for drawing which quickly
evolved into a passion for visual storytelling. Influenced by comic books and newspaper
comic strips, he started filling tablets of paper full of sketches. He began creating his
own characters, his own worlds and storylines. It was his frequent trips to the local
movie theater that planted the seed for a future career at Walt Disney Animation
Studios. He made sure to see all of Disney's classic animated films on the big screen.
Animation was quickly becoming his favorite form of visual storytelling, so at the ripe old
age of 8 years old, he just knew he wanted to work for Disney.

Greno devoted himself to discovering all there was to know about the art of
animation. He continued to create his own characters, crudely animating them in the
pages of his school textbooks. In 1989, a family trip to Walt Disney World gave him his
first real glimpse of animators at work. It was there that he watched the artists breathe
life into their characters, and he was more determined than ever to continue on his path
to joining the Disney family. He went on to attend the Columbus College of Art and
Design in Columbus, Ohio.

In 1996, Greno's portfolio was accepted by Walt Disney Animation Studios in
Florida. His career started as a clean-up animation artist on “Mulan.” Having never lost
his affinity for storytelling, he soon became obsessed with the storyboarding process at
the studio. He realized that storyboarding was similar to the comic books and comic
strips he grew up reading and creating.

Pursuing his new interest, Greno joined the story department in 1998. He was
part of the story team on “John Henry” and “Brother Bear.” He relocated to California in
2003, where he continued to work in the story department and in a variety of other
capacities. He served as a screenwriter, story artist and voice actor on “Meet the
Robinsons” and was then promoted to head of story on “Bolt.” In that role, he oversaw
the story of the film, managed the story crew and their sequences while also

FINAL PRODUCTION NOTES
October 20, 2010

28

storyboarding. He made his directorial debut on the short film “Super Rhino,”

which was featured as an exclusive on the “Bolt” Blu-ray DVD. He also lent his voice
talent to Dasher the Reindeer in Disney’s 2009 animated holiday special “Prep and
Landing.”

Greno resides in Glendale, Calif. His favorite film of all time is and always will be
“Dumbo.”

BYRON HOWARD (Director) grew up in the borough of Landsdowne, Penn.

(near Phliadelphia), and moved with his family to the Seattle area when he was 10
years old. His innate love of art began as a child where he would fill reams of computer
paper with characters and stories of his own creation. His love of storytelling and art
matured into a sincere interest in filmmaking in high school, and he went on to study
story telling through great literature and film at The Evergreen State College in
Washington (where he earned a Bachelor of Arts degree).

Howard structured his education with advice from veteran Disney animators
Frank Thomas and David Block, and he set out in 1990 for Florida where he first
became a host of the Animation Tour on “the other side” of the glass window at Disney-
MGM Studios. His natural talent was soon noticed after a couple portfolio submissions,
and by 1994 he’d completed his internship and joined Walt Disney Animation Studios as
an inbetweener and clean-up artist on “Pocahontas.” He went on to become an
animator on “Mulan,” and a supervising animator on “Lilo & Stitch,” ”John Henry” and
“Brother Bear”; he also did character design on the latter three movies.
 Soon after completing work on “Brother Bear,” Howard relocated to California.
He worked as a story artist and character designer before finally becoming a director in
2006. Walt Disney Animation Studio’s 2008 release “Bolt” marked Howard’s debut as a
feature animated film director. The film was nominated for an Academy Award® for Best
Animated Feature Film.

In addition to his passion for animation, Howard’s interests include music,
theatre, travel and animals (he has two cats). He currently resides in Glendale, Calif.

ROY CONLI (Producer) made his Walt Disney Animation Studios producing
debut with “The Hunchback of Notre Dame” following a distinguished career in the
theater as a producer and director.

Born and raised in Los Angeles, Conli studied theater at San Francisco’s
prestigious American Conservancy Theater (ACT). A chance meeting with a group of
creative talents from the Pasadena Playhouse led Conli to a position with the legendary
theater and, ultimately, a four-year stint as director of operations. In that role, he
initiated a restoration of the neglected venue, contributed his talents as production
manager and guided the theater to its official reopening in 1983. Conli moved to Boston
where he continued his education at Boston University and eventually earned an M.F.A.
After graduation, he served as associate producer for the Camden Shakespeare
Festival in Maine. In 1989 Conli joined the production team at the Mark Taper Forum,
the leading regional theater in Los Angeles. Over the next four years he managed all
special projects and new play development for the Taper, where he helped launch
premieres of such award-winning plays as “Angels in America,” “Jelly’s Last Jam” and
“The Kentucky Cycle.”

FINAL PRODUCTION NOTES
October 20, 2010

29

Conli joined Walt Disney Animation Studios in 1993, and after assembling all the

creative elements for “The Hunchback of Notre Dame” and launching the project, he
relocated to France to oversee the contributions of the Paris-based animation team over
the two-year production schedule. Upon completion of the film, he remained in France
and guided production on the animated films “Hercules” and “Tarzan.” Conli returned to
the studio in Burbank to produce “Treasure Planet.”

Conli is part of the executive leadership team for the Walt Disney Animation
Studios and is proud to be a part of Disney’s 50th animated film, “Tangled.”

JOHN LASSETER (Executive Producer) is the chief creative officer of Walt
Disney and Pixar Animation Studios and the principal creative advisor for Walt Disney
Imagineering. A two-time Academy Award®-winning director, Lasseter oversees all
films and associated projects from Walt Disney and Pixar Animation Studios. He
directed the groundbreaking and award-winning films “Toy Story,” “A Bug’s Life,” “Toy
Story 2” and “Cars.” Additionally, his executive-producing credits include “Monsters,
Inc.,” “Finding Nemo,” “The Incredibles,” “Ratatouille,” “WALL•E,” “Bolt” and 2009’s
critically acclaimed “Up,” which enjoyed the distinct honor of opening the 2009 Cannes
Film Festival and was awarded two Academy Awards® for Best Animated Feature and
Best Original Score. Lasseter also served as executive producer for Disney's Oscar®-
nominated “The Princess and the Frog,” a musical comedy set in the great city of New
Orleans, as well as Disney•Pixar’s most recent critical and box-office hit, “Toy Story 3,”
which is based on a story by Lasseter, Andrew Stanton and Lee Unkrich.

Lasseter has written, directed and animated a number of Pixar’s early short films,
including “Luxo Jr.” (1986), “Red’s Dream” (1987), “Tin Toy” (1988) and “Knick Knack”
(1989). He has also been producer or executive producer on a number of shorts,
including “Geri’s Game,” “For the Birds,” “One Man Band,” “Lifted,” “Presto,” “Partly
Cloudy” and “Day & Night.” Pixar’s “Tin Toy” became the first computer-animated film
to win an Academy Award® when it received the 1988 award for Best Animated Short
Film. Pixar earned two more Academy Awards® for “Geri’s Game” (1997) and “For the
Birds” (2000).

Under Lasseter’s supervision, Pixar’s animated feature and short films have
earned a multitude of critical accolades and film-industry honors. Lasseter received a
Special Achievement Oscar® in 1995 for his inspired leadership of the “Toy Story” team.
His work on “Toy Story” also earned an Academy Award® nomination for Best Original
Screenplay, the first time an animated feature had been recognized in that category.

In 2004, Lasseter was honored by the Art Directors Guild with its prestigious
Outstanding Contribution to Cinematic Imagery award, and he also received an
honorary degree from the American Film Institute. Lasseter received the 2008 Winsor
McCay Award from ASIFA-Hollywood for career achievement and contribution to the art
of animation. In 2009, Lasseter and his fellow directors at Pixar were honored at the
66th Venice International Film Festival with the Golden Lion for Lifetime Achievement
award. Lasseter was also honored with the Producers Guild of America’s 2010 David
O. Selznick Achievement Award in Motion Pictures, making him the first producer of
animated films to receive this award.

Prior to the formation of Pixar in 1986, Lasseter was a member of the Computer
Division of Lucasfilm Ltd., where he designed and animated the computer-generated

FINAL PRODUCTION NOTES
October 20, 2010

30

Stained Glass Knight character in the 1985 Steven Spielberg-produced film

“Young Sherlock Holmes.”
Lasseter attended the inaugural year of the Character Animation program at

California Institute of the Arts and received his B.F.A. in film in 1979. While attending
California Institute of the Arts, Lasseter produced two animated films, both winners of
the Student Academy Award® for Animation—“Lady and the Lamp” (1979) and
“Nitemare” (1980). His very first award came at the age of five when he won $15 from
the Model Grocery Market in Whittier, Calif., for a crayon drawing of the Headless
Horseman.

GLEN KEANE (Executive Producer/Animation Supervisor) is widely regarded

as one of the top talents working in animation today. His bold, expressive style and
innovative character designs have been compared favorably by critics and colleagues
alike to the legendary masters of the art. During his illustrious 35 years with the studio,
he has been responsible for creating the characters of Ariel (“The Little Mermaid”),
Beast, Aladdin, Pocahontas, Professor Ratigan (“The Great Mouse Detective”), Tarzan,
and John Silver (“Treasure Planet”).
 Keane grew up in Paradise Valley, Ariz., where he learned to appreciate art at an
early age from his father, Bil Keane, the creator/cartoonist of the nationally syndicated
comic strip “The Family Circus.” His father encouraged him to learn how to draw not
just cartoons but anatomy and real life and instilled in him a sincere approach toward
what he was drawing.
 In 1972, Keane enrolled in CalArts with the intention of becoming an editorial
cartoonist, but when his portfolio ended up at the school of film graphics (i.e. animation)
by accident, he decided to give it a whirl. At the age of 19, he discovered animation and
quickly realized it was the perfect marriage of all his interests.
 He joined Disney in 1974 and trained under legendary animators Ollie Johnston
and Eric Larson. He went on to animate scenes in “The Rescuers” and “Pete’s Dragon”
before being promoted to directing animator on “The Fox and the Hound” where he
animated the spectacular bear-fight sequence. For the featurette “Mickey’s Christmas
Carol,” Keane drew Willie the Giant. He also served as a supervising animator on “The
Great Mouse Detective” (where he oversaw Ratigan) and “Oliver & Company.”
 For “The Little Mermaid,” Keane designed and animated the character of Ariel
(sharing supervising animator duties with Mark Henn) and animated the “Part of Your
World” musical number. His talents soared to new heights on his next assignment, “The
Rescuers Down Under,” for which he created the movement, personality and
performance for a magnificent golden eagle named Marahute in his role as supervising
animator. Keane gained further acclaim for his contributions to the Academy Award®-
winning 1991 Disney animated offering, “Beauty and the Beast.” He was responsible
for designing, animating the emotionally and physically complex Beast and supervising
the other animators assigned to that character.
 The talented animator returned to drawing humans for his assignment as
supervising animator on Disney’s 1992 international animated blockbuster, “Aladdin.”
Keane was responsible for designing and animating the title character and oversaw a
team of 10 artists who brought the character so convincingly to life. Following that
production, he went on to bring spirit and vitality to the title character in the 1995 Disney
animated folk tale “Pocahontas.” For his next film, Keane had the grand task of

FINAL PRODUCTION NOTES
October 20, 2010

31

designing the powerful title character in Disney’s epic animated adventure “Tarzan”
while working out of Disney’s Paris Animation Studio. In preparing for the project, he
studied human anatomy and sculpture during a one-year sabbatical in Paris, and also
the movement of gorillas in their natural habitat during a research trip in Africa.
 For Disney’s ambitious 2002 animated space adventure, “Treasure Planet,”
Keane supervised the animation of John Silver, an intergalactic cyborg (part human,
part machine) space pirate. Combining dynamic hand-drawn animation with CG
elements (arm, leg, and eye), Keane was able to take the best of both worlds in creating
the character.
 In addition to his work as an animator, Keane has written and illustrated a series
of popular children’s books.

DAN FOGELMAN (Screenplay by) has worked steadily for Pixar Animation

Studios and Walt Disney Animation Studios. His first feature film was DisneyPixar’s
“Cars,” directed by Pixar co-founder John Lasseter, followed by “Bolt” (2008) and this
year’s “Tangled.”

Fogelman’s live-action credits include “Fred Claus” (2007) starring Vince Vaughn
as well as the upcoming movies “My Mother’s Curse” (Paramount), in which Barbra
Streisand and Seth Rogen are attached to star as mother and son, and “Last Vegas”
(CBS Films), which Peter Chelsom is set to direct. He also wrote the screenplay for next
year’s “Crazy Stupid Love” (2011), starring Steve Carell.

In 2003, Fogelman created and executive-produced the half-hour series “Like
Family” (WB). His pilots since then include “Lipshitz Saves the World” (NBC), starring
Leslie Nielsen, and “The 12th Man” (Fox).
 A native of New Jersey, Fogelman earned a degree in English from the
University of Pennsylvania, which included a year of study at Oxford.

ALAN MENKEN (Composer) has composed the musical scores for the following
stage productions: “God Bless You Mr. Rosewater,” “Atina: Evil Queen of the Galaxy,”
“Little Shop of Horrors,” “The Dream on Royal Street,” “Kicks: The Showgirl Musical,”
“The Apprenticeship of Duddy Kravitz,” “Beauty and the Beast,” “A Christmas Carol,”
“Weird Romance,” “King David,” “Der Glöckner von Notre Dame” and “The Little
Mermaid.” He composed both music and lyrics for “Real Life Funnies” and “Patch Patch
Patch.” Musical revues he has contributed songs to include “Personals, Diamonds” and
“It’s Better with a Band.”

Menken’s film musicals include “Little Shop of Horrors,” “The Little Mermaid,”
“Beauty and the Beast,” “Aladdin,” “Newsies,” “Pocahontas,” “The Hunchback of Notre
Dame,” “Hercules,” “Home on the Range,” “A Christmas Carol” and “Enchanted.” His
film underscores include “Lincoln,” “Life with Mikey,” “Noel” and “The Shaggy Dog.” As a
songwriter, Menken’s credits include “Home Alone 2,” “Rocky V,” “Life with Mikey” and
“Noel.”

His lyricists have included Howard Ashman, Tim Rice, Stephen Schwartz, Lynn
Ahrens, David Zippel, Jack Feldman, Dean Pitchford, Tom Eyen, Steve Brown, David
Spencer, David Roger, Marion Adler and Glenn Slater.

Menken has won more Academy Awards® than any other living individual,
including four Oscars® for Best Score (“The Little Mermaid,” “Beauty and the Beast,”
“Aladdin” and “Pocahontas”) and four Oscars® for best song (“Under the Sea,” “Beauty

FINAL PRODUCTION NOTES
October 20, 2010

32

and the Beast,” “A Whole New World” and “Colors of the Wind”). In addition, he

has been nominated 18 times, including Best Song nominations for “Mean Green
Mother from Outer Space,” “Kiss the Girl,” “Belle,” “Be Our Guest,” “Friend Like Me,”
“Go the Distance,” “Happy Working Song,” “So Close” and “That’s How You Know,” plus
a Best Score nomination for “The Hunchback of Notre Dame.” He has won 10 Grammy
Awards® (including Song of the Year for “A Whole New World”), seven Golden
Globes®, London’s Evening Standard Award, the Olivier Award and the Outer Critics
Circle Award.

Other notable achievements include Billboard’s number-one single (“A Whole
New World”) and number-one album (“Pocahontas”), an honorary doctorate in Fine Arts
from New York University and induction into the Songwriters Hall of Fame. Menken’s
upcoming stage and film projects include a new stage musical of “Leap of Faith”
(opening on Broadway in the fall of 2010) and a stage adaptation of “Newsies.”

GLENN SLATER (Lyrics by) was a 2008 Tony® and Grammy® nominee for his
work on Disney’s “The Little Mermaid” and is currently represented on stage by the hit
West End musical “Sister Act.” Other recent projects include Disney's 2004 animated
Western, “Home on the Range,” and the Manhattan Theatre Club's Obie Award-winning
revue “newyorkers” (Lucille Lortel, Drama Desk, Outer Critics Circle nominations).
Upcoming theater productions include “Love Never Dies,” the sequel to “Phantom of the
Opera” with composer Andrew Lloyd Webber, “Leap of Faith” with composer Alan
Menken, “Houdini” with composer Danny Elfman, “The Hudsucker Proxy” with
composer Stephen Weiner, and “Beatsville” with his wife, composer/lyricist Wendy
Leigh Wilf.

Slater is the recipient of the prestigious Kleban Award for Lyrics, the
ASCAP/Richard Rogers New Horizons Award and the Jonathan Larson Award. He is an
alumnus of the BMI Musical Theatre Workshop and a member of both ASCAP and the
Dramatists' Guild.

Slater lives in New York City and has two sons, Benjamin and Daniel.

OSCAR® and ACADEMY AWARD® are the registered trademarks and service marks of the Academy of
Motion Picture Arts and Sciences.

SCREEN ACTORS GUILD AWARD® and SAG AWARD® are the registered trademarks and service
marks of Screen Actors Guild.

TONY AWARD® is a registered trademark and service mark of The American Theatre Wing.

	With its incredible cast of appealing human and animal characters, fantastic settings—from castles and towers to forests and pubs—and spectacular visual effects including a climactic scene with as many as 46,000 glowing lanterns, “Tangled” is a contem...

