[image: image1.jpg]MAGNET

Magnet Releasing & The Collective in association with Bloody Disgusting
Presents
A Magnet Release
V/H/S
 Directed by Adam Wingard, David Bruckner, Ti West, Glenn McQuaid, Joe Swanberg, & Radio Silence

115 min., 1.78

Official Selection:

2012 Sundance Film Festival

2012 SXSW Film Festival
 FINAL PRESS NOTES

	Distributor Contact:
	Press Contact NY/Nat’l:
	Press Contact LA/Nat’l:

	Matt Cowal
	Steve Beeman
	Angela Acuff / Lisa Danna

	Arianne Ayers
	Falco Ink
	Ginsberg / Libby PR

	Magnolia Pictures
	250 West 49th St. Suite 704
	6522 Sunset Blvd. #917

	(212) 924-6701 phone
	New York, NY 10019
	Los Angeles, CA 90028

	publicity@magpictures.com
	(212) 445-7100 phone
stevenmbeeman@falcoink.com
	angela.acuff@ginsberglibby.com
lisa.danna@ginsberglibby.com

	
	
	

	
	
	

	
	49 west 27th street 7th floor new york, ny 10001

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

	

	
	
	

SYNOPSIS

V/H/S is a POV, found-footage horror film from the perspective of America's top genre filmmakers. In V/H/S, a group of misfits are hired by an unknown third party to burglarize a desolate house in the countryside and acquire a rare tape. Upon searching the house, the guys are confronted with a dead body, a hub of old televisions and an endless supply of cryptic footage, each video stranger and more inexplicable than the last...
DIRECTORS’ STATEMENTS

DAVID BRUCKNER – “Amateur Night”
Okay, everyone jokes that porn rules the internet. But these days the sheer volume and influence is often regarded as epidemic. There's a whole generation of “man-boys” steeped in DIY sexual imagery from POV/amateur/voyeur porn to high profile sex-tapes/scandals. They've roll-played with tape creators again and again, choosing fantasy women at will from a wide and varied lot. All the while, striving to get closer and closer to something “real” and “authentic.” With the ease of cell camera technology, many have crossed over into creating their own entertainment. Those who haven’t have certainly flirted with the possibility. Asking themselves, “Would I?” “Could I?” Maybe even propositioning their girlfriends.

This is an excellent emotional launch pad for good horror. Before we ever enter the realm of violent supernatural events, we can conjure feelings of arousal, anxiety, guilt and dread already existing in our audience. Haunting them with the stuff they keep secret. Priming their vulnerabilities, so when it gets crazy... the old school horror tricks really sink in.

To my knowledge the POV/found footage horror genre has yet to tap into the sex-tape genre. It gives a good structural shorthand. Everybody gets the notion right away. So we avoid lengthy found footage explanations like “my friend the indie filmmaker that has to keep shooting” or heavy backstory exposition often necessary to justify a “rare supernatural occurrence” or “a documentary in the making.” The set-up creates a lean intro and gets us to the action in relatively quick order.

Furthermore, it buys us an urban setting. Something very familiar. Spring break with college kids. Hotel rooms and bars. An environment that we can easily draw association.

On the nudity and violence? Depending on how far a production would want to go, we could always scale it back if was too extreme. The story suggests, like all found footage flicks, that the video was “recovered” with the glasses in the street at the end. But you could always employ the censored “black bars” if you wanted to show everything and suggest the extreme. Might be a fun convention. (Especially if the video blurred out Patrick's severed genitals. I know, very sick. But funny.) Otherwise, we'd just cover the hell out of the hotel action and give ourselves lots of room to move.

My feeling is that this topic lends itself to something as extreme as an “R” rating will allow. It's not just gratuitous to be gratuitous. It's about gratuity. And the violence should be as harsh as the sexuality. That's the emotional pendulum swinging back and forth.

The monster is a succubus. Specifics of the design are intentionally left vague for now. But a contortionist is required for a lot of the movement. Mostly she's kept in the dark or at a distance. The camera gets foggy in the one “see everything” moment. Granting some wiggle room to make sure the audience undoubtedly buys it through and through. I figure aim for the sweet spot between spectacle and the imagination and it might never leave our brains.

Of course, I have a million other thoughts on how to do this. Thanks for your time.

JOE SWANBERG - “The Sick Thing That Happened to Emily When She Was Younger”

The invitation to participate in V/H/S was a treat for me. I have always been a fan of horror films, but my personal work never took me in that direction. My collaborations with Adam Wingard and Simon Barrett outside of V/H/S, and my experience acting in Ti West's segment, whet my appetite for this kind of bloody, scary filmmaking. Despite my association with “Mumblecore” and low-budget relationship films, I had no interest in making a "Mumblecore" horror film. I took this opportunity very seriously and it presented me with two exciting challenges: working from someone else's script and making a straight forward genre film. Thankfully, Simon's excellent script contained several elements that personally fascinate me, namely communication and technology, so it was an easy world to dive into. I worked collaboratively with Adam, Simon, and my two leads, Helen Rogers and Daniel Kaufman, to create a believable, emotional, horrifying situation. Lino Stavole, our special effects guru, went above and beyond with his expert practical effects to add the final layer of naturalism to the bloody proceedings. I hope it's as fun to watch as it was to make.

GLENN MCQUAID – “Tuesday the 17th”

Being an anthology film fanatic, I jumped at the chance to be a part of V/H/S. From Michael Redgrave’s seemingly alive (and twisted) ventriloquist’s dummy in DEAD OF NIGHT, to John Lithgow’s white-knuckled air traveler in TWILIGHT ZONE: THE MOVIE, some of my favorite cinematic moments come from portmanteau horror. Adding "found footage" to the mix seemed a genius stroke, and though certainly a new way of working for me, I tried to embrace the mandate. In the past, I have sketched, storyboarded and generally come to set with a very precise picture of how a particular scene needs to be constructed. V/H/S was a different beast; it allowed me time to improvise with a great cast and crew, and to try a different way of working.

When I was asked to submit the “slasher” segment of V/H/S, I looked to the one “slasher” film that stole my heart: Tom McLoughlin’s JASON LIVES: FRIDAY THE 13TH PART 6. Its blend of humor and atmosphere never detracts from the scares, and its sly nod to gothic horror always puts a smile on my face. And so, with “Tuesday the 17th,” I tried to insert all the elements of what I consider a good “slasher” film; the jock, the cheerleader, the outsider, the nerd, and of course the killer. In the early stages of the project, I went through many different sketches and concepts of what our supernatural “slasher” should look like, eventually settling on none. The brief (at least in my own head) was to create a visually evasive killer that would have the audience questioning what they are seeing, and more importantly, leave the audience questioning what the victims saw. Is the killer an invisible presence that just shows up on camera? Or perhaps something more physical that the camera can barely pick up on at all?

At the end of the day my goal was to create a fun fifteen minutes of eerie carnage, more “Scooby Doo” than TEXAS CHAINSAW MASSACRE.

I hope folks out there enjoy the V/H/S collection of tales. So far, it’s been nice to note that everyone who’s seen it has their own personal favorite, a telling sign of a great anthology.

ADAM WINGARD – “Tape 56”
There were a few things that had always bugged me about the found footage format. By and large each found footage motion picture has a set of rules that when established cannot be broken for the remainder of the film. The main example in this case would be the perspective of the character operating the camera. Unlike normal narrative filmmaking you have to pick how the characters perceive the action by what they are physically documenting it with. I felt like while this can actually be a compelling device it often times would eventually lead to editing traps that result in a lag of pacing. My response to that was to set up a two camera found footage motif in order to keep the pacing feeling relentless. I also can't stand when filmmakers use high end cameras and then attempt to pass them off as consumer or even prosumer products. In this case I felt like a bunch of crazy kids filming their crime sprees wouldn’t care what they recorded on. Therefore I thought this was a great opportunity to play with the old school VHS load-in cameras that I grew up on. Back in the day when I would film backyard action flicks I found all the glitchy-ness of analog camcorders as a hindrance. Every time you brushed against the brick-sized battery your shot was ruined by a haze of strange static-ky analog fuzz. But now years later here I am using these same cameras but I’m actually attempting to instigate glitches in the footage for added production value.

VHS is becoming a lost and ineffective / nostalgic technology. It has a textural quality that cannot be found in the more advanced HD devices of today. That’s what V/H/S was for me...It was a great experiment in finding inventive perspectives of found footage and utilizing all aspects of technology from VHS analog footage all the way to recorded Skype conversations.

There is an authenticity that I am not only proud of in my segment but in all the other filmmakers involved.

TI WEST – “Second Honeymoon”

It was fun to be a part of something with such creative freedom. I was able to come up with my own idea within the framework of the project, and really experiment with the "found-footage" sub-genre however I wanted. As a filmmaker, that is incredibly enticing. It was pleasure to work with such a great cast, and collaborate with a lot of on-set improvisation, to create a sense of realism not often found in these types of movies. Another benefit of the film being "found-footage" was that myself, and the cast actually experienced the same trip as the characters in the film. There was no crew beyond the four of us. We met in LA, rented a car and drove to Arizona, filming little bits along the way. It was a film shoot / weekend getaway, and one of the more enjoyable creative experiences I have had to date.

RADIO SILENCE – “10/31/98”
Our involvement in V/H/S started with a fake email.

On May 2nd, 2010, someone named “Rebecca” emailed Brad Miska at Bloody Disgusting a link to one of our shorts—Mountain Devil Prank Fails Horribly—to see if it would get his coveted seal of approval.

Brad replied to “Rebecca” a few minutes later and she kindly put him in touch with us. A couple weeks after that, we met Brad for the first time.

To this day, we never told him there is no “Rebecca.” Until now. Sorry, Brad!

We were the last of the six directors brought into the V/H/S fold. Brad wanted to add something very specific to the collection and we’re grateful that he saw what he was looking for in our work. We were asked to tell a story similar to what he’d seen in our other content: a grounded blend of horror, humor and action. The only hard-and-fast rule: no fake blood. Everything else was wide open. Our goal was to tell a story about decent guys who make good choices but still end up in a world of trouble.

We shot our segment over a few days last August and it was a total blast: we casually bought professional-grade wrist and ankle restraints at a sex shop in Hollywood, shot at what was probably a real haunted house in Altadena, auditioned a handful of screaming young women but forgot to warn our neighbors, ran around Los Angeles like idiots in full costume a month before Halloween, suspended our actors from a homemade (and less-than-completely-safe) rig in front of a makeshift green screen at our tiny office, fixed a flat tire in Burbank while trying to convince our cast that everything was fine and we were on schedule, futilely chased late-night trains all over the sketchy industrial areas southeast of Los Angeles, frantically searched for Bible quotes on our iPhones at the last minute, ate a sickening amount of pizza & red vines, and had countless group sing alongs to 90’s pop songs.

We are excited to make our feature debut in an anthology with a group storytellers we love and admire, and we’re proud to be a part of the V/H/S experiment—it has been an inspiring once-in-a-lifetime experience.

ABOUT THE FILMMAKERS
ADAM WINGARD - Director
Adam Wingard has directed and edited several feature films, including POP SKULL, AUTOEROTIC, WHAT FUN WE WERE HAVING: 4 STORIES ABOUT DATE RAPE, A HORRIBLE WAY TO DIE and YOU’RE NEXT, the latter of which recently garnered him a best director award at Fantastic Fest 2011. He resides in Los Angeles.

DAVID BRUCKNER – Director
David Bruckner is an American independent filmmaker best known for writing and directing the first “Transmission” of THE SIGNAL a collaborative sci/fi horror tale that premiered at Sundance, was released theatrically by Magnolia Pictures in 2008 and was later nominated for the John Cassavetes Film Independent Spirit Award. His most recent short film, “Talk Show” premiered in competition at AFF in May of 2011.

GLENN MCQUAID – Director
Writer director Glenn McQuaid was born and raised in Ireland, where he caught the film bug working on Jim Sheridan’s THE FIELD. His feature debut I SELL THE DEAD starred Ron Perlman (HELL BOY, THE NAME OF THE ROSE) and Dominic Monaghan (LOST, LORD OF THE RINGS) and was a festival favorite that sold to IFC and is currently available to watch internationally. His long-time collaborator, Larry Fessenden, produced the film.

In 2010, McQuaid joined forces with Fessenden again to curate and produce TALES FROM BEYOND THE PALE, a series of audio dramas firmly rooted in the macabre, as well as producing the series McQuaid directed two Tales: TRAWLER and THE DEMON HUNTSMAN.

McQuaid is also a motion designer and has worked on title-sequences for films such as THE INNKEEPER, ANGEL OF DEATH, THE LAST WINTER and HELLBENDERS.

As well as enjoying the success of the anthology film V/H/S, to which he contributed the segment TUESDAY THE 17th, McQuaid is currently developing his latest script, THE DAMNED AND THE DANGEROUS into a comic book with artist Brahm Revel.
JOE SWANBERG – Director
Joe Swanberg (b. 1981) has directed several films, including HANNAH TAKES THE STAIRS, ALEXANDER THE LAST, UNCLE KENT and SILVER BULLETS. His films have premiered at Sundance, Berlin and SXSW. As an actor, he has starred in several of his own films, including his popular IFC.com web series, YOUNG AMERICAN BODIES, and has had lead roles in Adam Wingard's films A HORRIBLE WAY TO DIE and YOU'RE NEXT. Most recently he directed a segment for the horror anthology film, V/H/S, and also acted in the segment directed by Ti West. He lives in Chicago, IL.

“RADIO SILENCE” - Directors
“Radio Silence” is Matt Bettinelli-Olpin, Tyler Gillett, Justin Martinez & Chad Villella. Formerly known as Chad, Matt & Rob, their previous works include the popular series of "Interactive Adventure" movies: “The Treasure Hunt,” “The Birthday Party” & “The Teleporter.” After producing a slew of viral videos seen by over 55 million viewers worldwide, the group is currently working on a feature and developing concepts for television. V/H/S marks their feature film debut.

TI WEST - Director
Ti West (b. 1980) studied film production at the prestigious School of Visual Arts in New York City. Acclaimed filmmaker and teacher Kelly Reichardt introduced him to underground horror icon Larry Fessenden who produced West’s first feature film THE ROOST which premiered at the SXSW Film Festival and was sold in a mid-six-figure deal to Showtime and Vitagraph Films. In 2007, West and Fessenden re-teamed for the micro-budget thriller TRIGGER MAN. In 2008 West directed the critically-acclaimed horror film THE HOUSE OF THE DEVIL, which was released by Magnet Releasing. In early 2012 Magnet also released West’s latest horror film THE INNKEEPERS starring Pat Healy and Sara Paxton.
CREDITS
DIRECTORS

Adam Wingard

David Bruckner

Ti West

Glenn McQuaid

Joe Swanberg

Radio Silence

WRITERS

Simon Barrett

David Bruckner & Nicholas Tecosky

Ti West

Glenn McQuaid

Matt Bettinelli-Olpin, Tyler Gillett, Justin Martinez & Chad Villella
ANTHOLOGY CONCEPT BY

Brad Miska
PRODUCERS

Gary Binkow

Brad Miska

Roxanne Benjamin
EXECUTIVE PRODUCERS

Tom Owen

Zak Zeman

(Segments shown in order of appearance)

TAPE 56

DIRECTED BY

Adam Wingard

WRITTEN BY

Simon Barrett

PRODUCED BY

Simon Barrett & Kim Sherman

CAST

GARY
Calvin Reeder

ZAK
Lane Hughes

ROX
Kentucker Audley

BRAD
Adam Wingard

OLD MAN
Frank Stack

ABBEY
Sarah Byrne

TABITHA
Melissa Boatright

STEVE
Simon Barrett

FIFTH THUG
Andrew Droz Palermo

EDITOR
Adam Wingard

CINEMATOGRAPHERS
 Adam Wingard

Andrew Droz Palermo

Michael J. Wilson

CAMERA OPERATORS
Adam Wingard

Andrew Droz Palermo

Michael J. Wilson

Calvin Reeder

Kentucker Audley

Lane Hughes

Simon Barrett

PRODUCTION SOUND MIXERS
Jesse Cnug Brown

Tim Miller

SPECIAL EFFECTS COORDINATOR
Mike Strain Jr.

SPECIAL EFFECTS TECHNICIAN
Lacramioara

ART DIRECTOR
Lanie Faith Marie Overton

SET DRESSER
Chelsea Turner

ART DEPARTMENT ASSISTANTS
Chris Tilley

STILL PHOTOGRAPHER
Taylor Glascock

SET ELECTRICIAN (LOS ANGELES)
Roxanne Benjamin

LEGAL SERVICES
Josh Oxenhandler of

Tofle and Oxenhandler

ASSISTANT LEGAL
Sarah Byrne of Tofle and Oxenhandler

ENTERTAINMENT INSURANCE
Lynda Hodges with The Insurance Group

POLICE COORDINATOR
Lt. Ken Gregory

SPECIAL THANKS

Frank Shulse

Tonda March

Jonny Pez

Bill Bellinghausen

Beth Meade & the City of Columbia

Kamau Bilal

Tom Laury

Stephens College

Jen Erickson

Cindy Mutrux & Mutrux Sinclair

Tyler Holland

Uprise Bakery

True/False Film Festival

Columbia Police Department

David Wilson

Keith Calder

Jessica Wu

Chris Harding

Eric A. Reid
AMATEUR NIGHT

DIRECTED BY

David Bruckner

WRITTEN BY

David Bruckner & Nicholas Tecosky

PRODUCED BY

Linda Burns & David Bruckner

DIRECTOR OF PHOTOGRAPHY

Victoria K. Warren
A Wasteland Pictures Production
CAST

LILY
Hannah Fierman

SHANE
Mike Donlan

PATRICK
Joe Sykes

CLINT
Drew Sawyer

LISA
Jas Sams

BARTENDER
Nicholas Tecosky

BOUNCER
Rob Mosca

LISA’S FRIEND
Lisa Marie Thomas

MOTEL OFFICE STAFF
Sunita Patel & Family

WALKING GIRLS
Elizabeth Davidovich

Kat Slatery

BAR & CLUB
Nate Dorn

Golda Steinberg

PATRONS
Christina Smith

Nicholas Ozimer

Angelyn Pass

Patrick Buntichai

Anna Bryant

Felicia Moniz

Leticia Solana

Bradley Seale

Ryann Moon

Jessica Sanchez

Dale Adams

Sehoy Thrower

Parker Davidson

Josh Wilcox

Matt Brohammer

Victor Wilson

Christie Vozniak

Sarah Dowdy

Matthew Newman

Sarah Smith

Lisa Carter

Raymond Carr

Fawn Ortega

Jenny Bidderson

Marrisa Kaye

Ashley Williams

Nichole Drew

Megan Lazzara

Kelly Comeaux

Jessica Hoehn

ILLUSTRATOR
Matt Brohammer

STORYBOARD ARTIST
Matt Brohammer

ART DIRECTOR
Raymond Carr

KEY CREATURE FX MAKE-UP
 Blake Myers

SFX SUPERVISOR
Blake Myers

KEY MAKE-UP ARTIST
Fawn Ortega

ASSISTANT MAKE-UP ARTIST
Lisa Carter

ASSISTANT MAKE-UP FX ARTISTS
Fawn Ortega

Lisa Carter

HAIR STYLISTS
Fawn Ortega

Lisa Carter

STYLIST
Fawn Ortega

SFX ASSISTANT
Sam Carter

ADDITIONAL MAKE-UP
Bradley Seale

WARDROBE SUPERVISOR
Pamela Tripp

1ST ASSISTANT DIRECTOR
Gene M. Smith

ASSISTANT CAMERA
Max Junquera

STILL PHOTOGRAPHER
Ivan Alonso Solas

GAFFER
Mike Pearce

RIGGING ELECTRICIAN
Adam K. Thompson

SWING
Max Junquera

HELMET CAM RIG
Mike Cosky

HELMET CAM OPERATORS
Drew Sawyer

David Bruckner

SOUND MIXER
Lucas Clyde

SOUND UTILITY
Eric Leong

STUNT COORDINATOR
Elizabeth Davidovich

‘LILY’ STUNT DOUBLE
Elizabeth Davidovich

STUNTS
Philip Dido

Dante Ha

Tristan Boswell

Dane Morrison

SET DRESSERS
Molly Coffee

Sam Carter

WING DESIGNER & PUPPETEER
Raymond Carr

PUPPETEER
Jeffrey Zwartjes

PRODUCTION ASSISTANTS
Patrick Buntichai

Jake Tompkins

Felicia Muniz

Lake Roberts

Dena Krupinsky

MUSIC SUPERVISORS
Dan Dixon

Hilary Yarbrough

EDITOR
David Bruckner

SOUND DESIGN
Lucas Clyde

Aaron Barnes

POST PRODUCTION SOUND MIX
Aaron Barnes

Jeremiah Prescott

VISUAL EFFECTS
itaki design studio

VFX SUPERVISOR
 Michael McReynolds

VFX ARTISTS
Cory Di Mino

Jason Köch

Jeff Burdett
MUSIC

"Ain't it Bully"

Written and performed by Aristocrats
"Live Forever"

Written and performed by: Derrick Brown/Lucas Courtright

© 2009 Audible Physics Publishing

A.S.C.A.P.

Used by permission. All rights reserved.
"Not Your Savior"

Written and performed by: Derrick Brown/Lucas Courtright

© 2011 Audible Physics Publishing

A.S.C.A.P.

Used by permission. All rights reserved.
"The House Always Wins"

Written and performed by Aristocrats
"How Was Your Day"

Written and performed by: Derrick Brown/Lucas Courtright

© 2009 Audible Physics Publishing

A.S.C.A.P.

Used by permission. All rights reserved.
"West"

Written and performed by A: The Color

Favorite Gentlemen
"Little Black Dress"

Written and performed by: Derrick Brown/Lucas Courtright

© 2010 Audible Physics Publishing

A.S.C.A.P.

Used by permission. All rights reserved.
"Untitled”

Written and performed by PLS PLS
"Last Time"

Written and performed by Dropsonic
"Here Come the Wolves"
Written and performed by PLS PLS
"Ain't No Way"

Written and performed by Dropsonic
"Never Learn"

Written and performed by PLS PLS
 "Everyone must find shade in the Neverland of Tar and Paint

(Disaster Relief Song for Bono to Sing)"

Written and performed by Mice in Cars

"60's Love Song"

Written and performed by PLS PLS
"The World is On Fire"

Written and performed by Elevado

ISP Music
"How Do You Ruin Me"

Written and Performed by Annalisa Tornfelt

Sugar Hill Records

Annalisongs (BMI)

SPECIAL THANKS

Studio Outpost

Plexus Pictures

itaki design studio

Shawn McConathy & Nick Morgan

Sunita Patel, Shree Ganesh Namash LLC, & Aloha Motor Inn

Stephen, Adrian, & The Star Bar

Aaron Lester & Eastside Lounge

The Beer Goggles Motel

Brothers Young Productions

Jeanne Fisher-Cullen

Small Event Catering

Mi Barrio

Jennifer DiQuollo

Aron Siegel

Alyson Brock

Josh Gilbert

Thom Shepard

Angelyn Pass

Suehyla El-Attar

Alex Motlagh

Jacob Gentry

Nick Hiltgen

Josh Wilcox

Steve Colby

Caroline Rault & Rosco Labs

Steve Sonsini & Production, Consultants, and Equipment (PC&E)

SECOND HONEYMOON

WRITTEN AND DIRECTED BY

Ti West

PRODUCED BY

Peter Phok & Ti West
CAST

SAM
Joe Swanberg

STEPHANIE
Sophia Takal

GIRL
Kate Lyn Sheil

LOCAL DJ
Graham Reznick

ASSOCIATE PRODUCERS
John Norris

Matt Burgerhoff

EDITOR
Ti West

SOUND AND MUSIC
Graham Reznick

VISUAL EFFECTS
Neal Jonas

PROPS
Independent Studio Services

Killer Mask from Tape 56
MUSIC

 “Hear Me Crying”

Written and performed by Hacienda

Alive Records

Collective Songs B (BMI)
“Shake Ya”

Written and performed by Hacienda

Alive Records

Collective Songs B (BMI)
“Who’s Heart Are You Breaking”

Written and performed by Hacienda

Alive Records

Collective Songs B (BMI)
"Fight On A Boat"

Performed By Grazer

Written by Graham Reznick

© 2011 Aphasiafilms LLC
“The Whiskey Keeps Us Young”

Written and performed by Gameday Regulars

SPECIAL THANKS

Aaron Burns

Carlos Rincones

Ozzy Alvarez

Larry Fessenden

TUESDAY THE 17TH

WRITTEN AND DIRECTED BY

Glenn McQuaid

PRODUCED BY

Glenn McQuaid & Lee Nussbaum
A Landing Site Production
CAST

Wendy
Norma C. Quinones

Joey
Drew Moerlein

Samantha
Jeannine Yoder

Spider
Jason Yachanin

The Glitch
Bryce Burke

Victim By Wall
Jennifer Sacks

Victim In River
Glenn McQuaid

PRODUCER
Alex Kuciw

PRODUCTION MANAGER
Amy Vadnais

SCRIPT EDITOR
Rebecca Hughes

CAMERA
Eric Branco

DATA WRANGLER
Lee Nussbaum

SOUND
Kevin Duval

SPECIAL EFFECTS MAKE-UP
Brian Spears

ART DIRECTOR
Roger Vianna

PROPS
Vitor Teixeira

PRODUCTION ASSISTANT
Shun Tsuchiya

COSTUME DESIGNER
Liz Vastola

ASSISTANT COSTUME DESIGNER
Brittany Agnew

1st SEAMSTRESS
Kate Ruck

2nd SEAMSTRESS
Jeanie Cheek

CASTING
Paige Barr

EDITOR
Glenn McQuaid

ADDITIONAL EDITING
Neal Jonas

ASSISTANT EDITOR
Lee Nussbaum

VISUAL EFFECTS
Neal Jonas

John Loughlin

Glenn McQuaid

CAMERAS AND LENSES FOR EFFECTS PROVIDED BY

Offhollywood

SOUND DESIGNER &
Doug Johnson

SOUND RE-RECORDING MIXER

MUSIC

“The Whiskey Keeps Us Young”

Written and performed by Gameday Regulars

SPECIAL THANKS

Glass Eye Pix

Larry Fessenden

Brent Kunkle

Peter Phok

Lisa Wisely

Django Media, Inc.

Anthony Vincent

Brenna McGuire

Luke Dancona

Zoe Farmingdale

Babs Santini
THE SICK THING THAT HAPPENED TO EMILY WHEN SHE WAS YOUNGER
DIRECTED BY

Joe Swanberg

WRITTEN BY

Simon Barrett

PRODUCED BY

Simon Barrett & Joe Swanberg

CAST

EMILY
Helen Rogers

JAMES
Daniel Kaufman

THE NEW GIRL
Liz Harvey

BOY ALIEN
Isaiah Hillman

GIRL ALIEN
Corrie Lynne Fitzpatrick

LITTLE GIRL ALIEN
Taliyah Hillman

PHOTOGRAPHER
Adam Wingard

EDITOR
Joe Swanberg

SPECIAL MAKE-UP EFFECTS
Lino P. Stavole

VISUAL EFFECTS
Ryan Miller

SOUND DESIGN
Joe Swanberg

Adam Wingard

SPECIAL THANKS

Margaret Laney

David Siskind

Alex Turner

Arjuna Hillman

Lynne Bilezikjian Fitzpatrick

“10/31/98”

WRITTEN, PRODUCED & DIRECTED BY RADIO SILENCE

Matt Bettinelli-Olpin

Tyler Gillett

Justin Martinez

Chad Villella

CAST

Chad
Chad Villella

Matt
Matt Bettinelli-Olpin

Tyler
Tyler Gillett

Paul
Paul Natonek

The Girl
Nicole Erb

Cult Leader
John Walcutt

Cult Dude
Bilal Mir

Cult Dude
Damion Stephens

Cult Dude
Koz McCrae

Roommate
Eric Curtis

Niky
Nicole Boccumini

Melinda
Melinda Fleming

Passerby
Joshua “Bueno” Carey

Passerby
Justin Martinez

CINEMATOGRAPHY
Tyler Gillett

Justin Martinez

VISUAL EFFECTS
Justin Martinez

VFX ASSISTANTS
Chad Villella

James Martinez

EDITOR
Matt Bettinelli-Olpin

Tyler Gillett

PRODUCTION MANAGER
Joshua “Bueno” Carey

MAKE-UP ARTIST
Jessica Hoffman

PRODUCTION ASSISTANT
Austin Kolodney

MUSIC

“Hoosier Love” & “La”

Written & Performed by Mu330

Asian Man Records
“Kind Of...”

Written by Mike Park & Link 80

Performed by Link 80

Asian Man Records
“Verbal Kint”

Written & Performed by Link 80

Asian Man Records
“Trouble Breathing” & “Sorry About That”

Written & Performed by Alkaline Trio

Asian Man Records

SPECIAL THANKS

Mike Park

Alkaline Trio, Mu330 & Link 80

James Martinez

Jesse Martinez

Eileen Jones

Nicole Boccumini

Illya Laney

Our Friends & Families
FOR 8383 PRODUCTIONS

ASSOCIATE PRODUCER
George Rausch

PRODUCTION MANAGER
Roxanne Benjamin

PRODUCTION SUPERVISOR
Niloo Badie

ASSISTANT TO GARY BINKOW
Fred Farris

LEGAL SERVICES
Zeke Lopez & Sandie Fox – Fox Law

DOMESTIC REPRESENTATION
Graham Taylor, Mark Anknor &

Deb McIntosh – WME

ACCOUNTING
Rob Salzman – David Weiss & Associates

EDITOR AND COLORIST
Joe Gressis – Secret Handshake

ASSISTANT EDITOR
David Geis

SUPERVISING SOUND EDITORS
Brett Hinton

Owen Granich-Young

FOLEY ARTIST
Brooke Lowrey

SOUND RE-RECORDING
Eddie Bydalek

DOLBY SOUND CONSULTANT
Bryan Pennington

Post Sound by Mint Mix

Sound Mixed at Universal Studios

DIGITAL TO FILM TRANSFER BY ALPHA CINE LABS, SEATTLE

DIGITAL FILM SERVICES
Marc Brown

SENIOR COLOR TIMER
Bill Scott

DIGITAL FILM PRODUCERS
Kristen Molina

Jannat Gargi

MUSIC

“They Come to Get Us”

Performed by THE DEATH SET

Written by JOHNNY SIERA, BEAU VELASCO, DANIEL WALKER, JAHPHET LANDIS & ALEX EPTON

Published by Third Side Music obo Just Isn't Music LTD

Courtesy of Ninja Tune

SPECIAL THANKS

Aaron Ray

Michael Green

Andrea Miska

Jess Wu

Keith Calder

Victoria Torchia

Colleen Fitzpatrick

Sima Ajdari

THIS MOTION PICTURE IS PROTECTED UNDER LAWS OF THE UNITED STATES AND OTHER COUNTRIES. UNAUTHORIZED DUPLICATION, DISTRIBUTION OR EXHIBITION MAY RESULT IN CIVIL LIABILITY AND CRIMINAL PROSECUTION.

All events, characters and films depicted in this motion picture are fictitious. Any similarity to actual persons, living or dead, or to actual events or films is purely coincidental.
© Copyright 2012 8383 PRODUCTIONS

COLLECTIVE LOGO

BLOODY DISGUSTING LOGO

DOLBY DIGITAL LOGO

ALPHA CINE LABS LOGO

V/H/S
PAGE
2

[image: image1.jpg]