[image: image1.jpg]MAGNET

Magnet Releasing

In Association with

Drafthouse Films & Timpson Films
Presents
A Magnet Release
ABCs OF DEATH 2
FROM THE DIRECTORS OF

BIG BAD WOLVES
INSIDE

STAGEFRIGHT

AMERICAN MARY

THE MIGHTY BOOSH
ROOM 237

AND MANY MORE
Official Selection:
2014 Fantastic Fest – World Premiere
FINAL PRESS NOTES

 125 minutes

	Distributor Contact:
	
	Press Contact:

	Matt Cowal
	
	Brandy Fons

	Arianne Ayers
	
	Fons PR

	Magnolia Pictures
	
	902 E. 5th Street, Suite 206

	(212) 924-6701 phone
	
	Austin, TX 78702

	publicity@magpictures.com
	
	brandy@fonspr.com

	
	
	

	
	
	

	
	
	

	
	
	

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

tel 212 924 6701 fax 212 924 6742

www.magpictures.com
SYNOPSIS

In 2013 the most ambitious anthology ever created was released to an unsuspecting public. It divided audiences. Some claimed it was a much needed adrenaline shot to the heart of horror. Many others claimed it was reprehensible and vile.
After its release on home-video and especially Netflix, the film evolved into the equivalent of a cinematic boogeyman with teenagers daring each other via social media to watch the film.
In 2014 it’s happening all over again. This time with an all-new line-up of international directors.

Twenty-six NEW directors. Twenty-six NEW ways to die.

ABC’s OF DEATH 2 is the follow-up to the most ambitious anthology film ever conceived with productions spanning from Nigeria to UK to Brazil and everywhere in between. It features segments directed by over two dozen of the world's leading talents in contemporary genre film. The film is comprised of twenty-six individual chapters, each helmed by a different director assigned a letter of the alphabet. The directors were then given free rein in choosing a word to create a story involving death.
Provocative, shocking, funny and at times confrontational, ABC’s OF DEATH 2 is another global celebration of next generation genre filmmaking.
ABOUT THE FILM

 “ABCS OF DEATH 2 is a sequel. And sequels are always problematic. Try and do something completely different from the first outing and you’ll end up frustrating most of those that loved the original. Do a clone of the first and the very same audience will accuse you of being lazy.

Luckily for us this decision was taken away from us as producers. The format of ABCS means that we have very little editorial control of the final film. We made an early decision that because we were asking a lot from all the directors involved – the best gift we could give them is to not interfere. This was after we made sure that we weren’t going to have any similar segments and that toilets didn’t feature in multiple shorts (something that happened last time). We were there to offer feedback to all the directors involved and when we felt something might be an issue (when seen in the larger picture of the finished feature) we discussed it with them.

This sequel is a different film from the first one. The overall quality appears higher and the variety of films is even more diverse. It’s not as taboo-busting as the first film nor as anarchic in some of the tonal shifts. This will probably please many of the distributors around the globe where the first film encountered censorship difficulties.
The idea for this project stemmed from my curiosity as a child towards Angela Banner's somewhat surreal Ant and Bee (1950) educational series. These were beautifully illustrated books that expressed a narrative through the learning of the Roman alphabet. It’s interesting to note today’s various ABC books and how formalized they are in their approach to introducing the world to the minds of the innocent and unaffected.

Originally intended to teach religious instruction the books evolved into more generically illustrated mnemonic aids, where everything one needs to know about the world is handily presented under one letter and one object. The idea of subverting that format to reveal a study in how one can leave this world was appealing on multiple levels. There is a humorous irony that early forms of the ABC books used fear of punishment to ‘teach’ the young.

The ABC project allows a up-and-coming directors to showcase (and hopefully show off) their talent alongside some more established names in the industry. The idea of a genre-driven creative omnibus on a global scale is as exciting to us as producers as it was the first time around.
ANT TIMPSON and TIM LEAGUE
THE PRODUCERS
ANT TIMPSON (Producer)

Ant Timpson is based in New Zealand. As a young man he got kicked out of University but walked away knowing how to charge admission for running 72-hour movie marathons. He has been involved in exhibition, producing and distributing films since the late 80s. In the early '90s he created the Incredibly Strange Film Festival that still runs to this day. He has curated programs for MGM Channel through to operating a devolved film fund for the New Zealand Film Commission which created The Devil Dared Me To and others. He programs for the New Zealand International Film Festival, owns and operates the 48HOURS, the largest filmmaking event in Oceania with Peter Jackson as mentor. He started collecting film prints in the late 80s and now has amassed one of the largest personal archives of exploitation cinema in the world. Recently he’s been a producer on the SXSW breakout hit HOUSEBOUND and has the upcoming films TURBO KID and DEATHGASM coming out later this year. He cites Tod Browning, David Cronenberg and Andy Milligan as major influences.
TIM LEAGUE (Producer)

Tim League is based in Austin, Texas. He's the CEO of the Alamo Drafthouse chain of cinemas. His Rolling Roadshow takes movies to famous locations throughout the world, from Close Encounters at Devil's Tower in Wyoming to Sergio Leone movies in Almeria, Spain. A consummate showman, he can often be found with his shirt off drinking beer from viking helmets before film premieres. Entertainment Weekly named his theaters “The Best in the US." He also owns and operates Fantastic Fest, the largest genre festival in the United States. He recently formed Drafthouse Films to release Chris Morris’ acclaimed FOUR LIONS and has more titles on the horizon. In 2011, CNN's Anderson Cooper called him a "true American hero" and said League should be given a Nobel Peace Prize for services to mankind.
26 NEW DIRECTORS | 26 NEW WAYS TO DIE

Amateur by Evan Katz

Badger by Julian Barratt

Capital Punishment by Julian Gilbey

Deloused by Robert Morgan

Equilibrium by Alejandro Brugués

Falling by Aharon Keshales and Navot Papushado

Grandad by Jim Hosking

Head Games by Bill Plympton

Invincible by Erik Matti

Jesus by Dennison Ramalho

Knell by Kristina Buozyte and Bruno Samper

Masticate by Robert Boocheck

Nexus by Larry Fessenden

Ochlocracy (mob rule) by Hajime Ohata

P is for P-P-P-P SCARY! By Todd Rohal

Legacy by Lancelot Imasuen

Questionnaire by Rodney Ascher

Roulette by Marvin Kren

Split by Juan Martinez Moreno

Torture Porn by Jen and Sylvia Soska

Utopia by Vincenzo Natali

Vacation by Jerome Sable

Wish by Steven Kostanski

Xylophone by Julien Maury and Alexandre Bustillo

Youth by Soichi Umezawa

Zygote by Chris Nash

ABOUT THE FILMMAKERS

E.L. Katz got his start in the industry working as a horror/music journalist for While You Were Sleeping, Fangoria, Creature-Corner, and Life Sucks Die. After graduating Full Sail Film School in Orlando, he collaborated with acclaimed director Adam Wingard on several features as a screenwriter/producer, including "Home Sick", which was cited by Fangoria Magazine as being "A gorefest that does what so many recent low budget shockers only claim to do.", and "Pop Skull", a psychological ghost story which garnered great reviews from Variety, Twitch, and Bloody-Disgusting. His directorial debut "Cheap Thrills", starring Pat Healy, Sara Paxton, David Koechner, and Ethan Embry, premiered at SXSW where it won the Midnighter Audience award.
+++
Julian Barratt Pettifer (born 4 May 1968), known professionally as Julian Barratt, is an English comedian, actor, musician, and music producer. He is best known for his role as Howard Moon in the BBC cult comedy series “The Mighty Boosh,” which he co-wrote with his comedy partner Noel Fielding.
+++
Julian Gilbey began his movie career in the 2000s with the low-budget 2002 horror film Reckoning Day, working on the project as director, screenwriter, actor, cinematographer, editor, make-up artist and costume designer. In 2006 he wrote, directed and edited the crime drama Rollin' With The Nines. Gilbey wrote, directed and edited Rise of the Footsoldier in 2007. In 2009 he worked as editor on Jake West's comedy horror film Doghouse. In 2011 he directed and edited survival thriller A Lonely Place to Die, co-written with his brother Will Gilbey. In 2013 Gilbey directed the international thriller Plastic, that he co-wrote with Will Gilbey and Chris Howard.
+++
Robert Morgan was born in 1974. He is a London based filmmaker, director and writer. He is most known for The Cat with Hands (2001), The Separation (2003) and Bobby Yeah (2011) which between them have won over 30 international awards. Robert Morgan's passion for film began when he was aged three and watched 1958′s Fiend Without a Face. He previously studied fine art, so was always drawing and painting. He then studied 'Animation Filmmaking' at The Surrey Institute Of Art And Design (now part of University for the Creative Arts). He then started his career in film animation with a student short “The Man in the Lower Left-Hand Corner of the Photograph” in 1997. 'Film Threat' ran an article describing The Cat With Hands as "mandatory viewing for anyone who wants to write a horror movie". This film lead to him being commissioned to make 2 short films for Channel 4 and one from S4C in Wales. He was earlier influenced by Francis Bacon, Edgar Allan Poe, Jan Svankmajer, the Quay Brothers, David Lynch, David Cronenberg, Joel Peter Witkin and Hans Bellmer.
+++

Alejandro Brugués is a Cuban filmmaker. Juan of the Dead (Spanish: Juan de los Muertos) is a Spanish-Cuban comedy zombie film written and directed in 2010. The film won the Goya Award for Best Spanish Language Foreign Film in 2012.
+++

Navot Papushado (born March 4, 1976) is an Israeli film director and, screenwriter from the community settlement of Yuvalim. In 2010 his debut film - "Rabies" - was released, a film which he co-wrote and co-directed with Aharon Keshales. In 2013 came out their second joint film - "Big Bad Wolves".
+++

Aharon Keshales (born April 16, 1976) is an Israeli film director, screenwriter and film critic. Aharon Keshales was born in Jaffa and grew up in Bat Yam. After serving in the Intelligence Corps of the Israel Defense Forces, he began to attend Tel Aviv University's film school, where he became a teaching assistant until he finally completed his Masters of Arts in the interdisciplinary program at the Faculty of Arts. At the same time, Keshales worked as film critic for Ynet, Globes and Ratings magazine and also created the film blog "Piranha Carina". In 2010 his debut film - "Rabies" - was released, a film which he co-wrote and co-directed with Naboth Papushado. In 2013 came out their second joint film - "Big Bad Wolves".
+++
Jim Hosking started directing at MTV in New York. He then signed with film production company Partizan. He is currently represented by Hungryman for commercials and Independent for Film and TV. His film Renegades premiered at the Sundance Film Festival in 2010. His film Crabs was finished in September 2010.
+++
Bill Plympton (born April 30, 1946) is an American animator, graphic designer cartoonist, director, screenwriter and producer best known for his 1987 Academy Award-nominated animated short “Your Face” and his series of shorts “Guard Dog,” “Guide Dog,” “Hot Dog” and “Horn Dog.” Plympton's illustrations and cartoons have been published in The New York Times and the weekly newspaper The Village Voice, as well as in the magazines Vogue, Rolling Stone, Vanity Fair, Penthouse, and National Lampoon. His political cartoon strip “Plympton,” which began in 1975 in the Soho Weekly News, eventually was syndicated and appeared in over 20 newspapers. His distinctive style is easily recognized.
+++
Erik Charles Matti is a Filipino filmmaker. His most notable achievement in film is Magic Temple, which won top honors for Best Screenplay (shared with Peque Gallaga and Lore Reyes) during the 1996 Metro Manila Film Festival. He has also been nominated as Best Director in the Gawad Urian Awards and Film Academy of the Philippines Awards. Matti also co-founded (and co-owns) Reality Entertainment, a film production company, with Lily Monteverde's son Dondon.

+++
Dennison Ramalho. Following in the diabolical footsteps of his mentor Brazilian horror legend Jose Mojica Marins (aka Coffin Joe), Ramalho has crafted a series of phenomenal short films that delve deep into the darkness of humanity and have garnered accolades at film festivals all over the world. His films offer a window into an extraordinarily dark and often disturbing world, where innocence and purity are eclipsed by violence, sex and palpable evil. In 2008, he was instrumental in the production of the closing chapter of the Coffin Joe trilogy, “Embodiment of Evil,” co-writing the script with Mojica and attracting production finance, and his own directorial career continues to ascend, with news emerging of his debut feature The Hell Within, currently in development.
+++

Kristina Buožytė (born October 9, 1982) is a Lithuanian film director, screenwriter and editor. In her early films she focused on women, explored their inner world and depicted them using fantasy elements. Her last and so far best known film Vanishing Waves (original title Aurora) is described as a hypnotic, sensual sci-fi experience and sexually explicit sci-fi tale which was rewarded with 22 international awards in Europe and North America.
+++

Bruno Samper is the co-writer of Vanishing Waves and works with Kristina Buožytė. Together they are working on their next feature Emergence.
+++
Robert Boocheck won the worldwide competition held for the ABCS OF DEATH 2. He beat 500 other directors to have his work included in the finished film. He grew up in suburban Connecticut on a diet of comic books, horror movies, and punk rock music. At 18, he left his hometown for the Big City (Boston) to pursue filmmaking at Emerson College. Against all odds he successfully graduated and moved to Los Angeles. In Tinseltown, he began my professional film career interning for one of his directing heroes, Sam Raimi. Sam was a big inspiration on him. His stories of his early days inspired Robert to form a film making collective called Tomorrow's Brightest Minds. This led to directing music videos for artists such as Death Cab For Cutie, the Dandy Warhols, Bad Religion, Chromeo, and Har Mar Superstar. After that, he went on to direct award-winning commercials for clients such as Adidas, Ray Ban, ESPN, McDonald's, Google, G4 TV, Johnnie Walker, Comcast, and Toyota.
+++
Laurence T. "Larry" Fessenden (born March 23, 1963) is an American producer, writer, director, and actor. Larry Fessenden was born in New York City, New York. Fessenden comes from a privileged background: his father was a banker, and Fessenden attended Phillips Academy, though he was kicked out. He has operated the production company Glass Eye Pix since 1985. Fessenden was influenced by the old Universal Monsters.

An actor, screenwriter, director and film editor, he has worked, in addition to feature films, on such television projects as the NBC horror anthology “Fear Itself”, directing the episode ‘Skin and Bones’. He wrote the screenplay with Guillermo del Toro of The Orphanage, an English-language remake of El Orfanato. Fessenden has worked as a mentor to young directors, such as Jim Mickle and Ti West. He has been a producer on projects including Rick Alverson's The Comedy, Kelly Reichardt's Wendy and Lucy, Ti West's The House of the Devil and The Innkeepers, Joe Maggio's The Last Rites of Joe May, James McKenney's Satan Hates You, and Ilya Chaiken's Liberty Kid. Under his low-budget horror banner ScareFlix, Fessenden has produced films including Jim Mickle's Stake Land, Maggio's Bitter Feast, West's The Roost and Trigger Man, and Glenn McQuaid's I Sell the Dead. As a character actor, Fessenden has appeared in numerous films, including I Sell the Dead, Neil Jordan's The Brave One, Joe Swanberg's Silver Bullets, Jim Jarmusch's Broken Flowers, Kelly Reichardt's Wendy and Lucy, Martin Scorsese's Bringing Out the Dead, Steve Buscemi's Animal Factory, Jim Mickle's Stake Land and Mulberry Street, and Brad Anderson's Vanishing on 7th Street and Session 9. Fessenden stars in Habit and the Sundance pictures Margarita Happy Hour (Chaiken) and River of Grass (Reichardt). In 2010, Fessenden produced “Tales from Beyond the Pale,” a 10-episode audio series. In 2011, he released his third rock album with the band Just Desserts.
+++
Hajime Ohata is a director and writer, known for Henge (2011), Kaidan shin mimibukuro hyaku monogatari (2010) and Fool Japan: The ABCs of Tetsudon (2014).
+++
Todd Rohal is an American independent filmmaker. His feature films include 2014's ABCs of Death 2, 2011's The Catechism Cataclysm, and 2006's The Guatemalan Handshake. He is also responsible for the short films “Single Spaced” (1997), “Slug 660” (1998), “Knuckleface Jones” (1999), “Hillbilly Robot” (2001), and “Rat Pack Rat” (2014). “Single Spaced” and “Knuckleface Jones” both feature actress Piper Perabo, a college friend of Rohal. He won the Jury Special Award for Best Film for The Guatemalan Handshake at the Slamdance Film Festival in 2006. In 2014, he won Special Jury Award for Unique Vision at 2014 Sundance Film Festival for his short film “Rat Pack Rat.”
Rohal attended filmmaking classes at Ohio University in Athens, Ohio.

+++
Lancelot Oduwa Imasuen is a Nigerian film director, screenwriter and film producer. In 2008 a Canadian documentary Nollywood Babylon co-directed by Ben Addelman and Samir Mallal, and produced by AM Pictures and the National Film Board of Canada in association with the Documentary Channel followed Lancelot Oduwa Imasuen while he was shooting his 157th film Bent Arrows. The documentary played in the Official Competition at the Sundance Film Festival in January 2009. Bent Arrows was released into the Nigerian home market in 2010. His films feature unexplored aspects of the African experience including tribalism, witchcraft, crime, poverty, religion, and folk beliefs. Lancelot Oduwa Imasuen has worked in the film industry since 1999 mainly as a film director and producer. He currently lives in Lagos.Imasuen has plans to commence filming an epic movie titled Nogbaisi Ovonramwen in 2013. It will be about the last Oba of Benin.
+++
Rodney Ascher is the director/editor of the film ROOM 237, a documentary exploring the signs, symbols, meanings, and metaphors five very different people have discovered within Stanley Kubrick’s THE SHINING. He is the winner of the 2012 Fantastic Fest Award for Best Director, Documentary and the 2012 IDA Creative Achievement Award for Best Editing. Paste Magazine was kind enough to call him one of THE 10 BEST NEW FILMMAKERS OF 2013 (though he doesn’t feel all that new). He is currently working on the documentary THE NIGHT-MARE and a chapter of the second installment of the anthology film ‘THE ABCS OF DEATH.’ Previous work includes numerous independent shorts (including the infamous THE S FROM HELL) as well as TV commercials, internet quickies, and music videos (in his most recent he killed Matt & Kim and Soulja Boy and Andrew WK). Working with producer Vernon Chatman, he edited Andy Kaufman’s first comedy album ANDY AND HIS GRANDMOTHER.

Not so recently, he curated PHOTO-FICTIONS, a show of narrative photography at the Showcave Night Gallery. Mr. Ascher lives in Los Angeles California with his talented wife, their clever son, and a beautiful cat.
+++
Marvin Kren.

Born 1980 in Vienna, Austria. Kren worked as assistant director, cinematographer and producer since 2000. He studied European Economy and Business Management at the UAS Vienna until 2005, and later attended the Hamburg Media School postgraduate program in Directing from 2006 to 2008. His graduate thesis film “Schautag” was written by Benjamin Hessler, who also wrote “Rammbock.” “Rammbock” is Marvin Kren’s debut feature film. His latest film released was The Station aka Blood Glacier.
++

Juan Martínez Moreno
Born in Madrid, living in London and Los Angeles. Worked for 10 years as AD. After two short films, he made his long feature debut with "Two Tough Guys" in 2002, followed by "A Good Man" in 2007. His last movie, "Game Of Werewolves", was selected in more than 30 International Film Festivals, and won several awards, including the Audience Award in Fantasia Montreal 2012 and the Critic's Award in Fantasporto 2012.

+++
Jen & Sylvia Soska

Identical twins, writers, directors, actors even stunt players, the Soska sister's have always loved twisted film. Even at an early age, they devoured Stephen King novels, one after another as fast as they could read - and snuck into the over 18 sections at video stores, to critique the bloody images on the backs VHS horror movies and in gore magazines. 'Dead Hooker In A Trunk' - their debut film, which the twins wrote, directed, produced, starred in, and preformed the stunts. In 2008 the twins incorporated, Twisted Twins Productions -- to create their own label for many future projects to come. Their highly anticipated second feature, American Mary, an analogy of their own struggles in the film industry. American Mary has gone on to win numerous praise and awards. And they are only just getting started. 2014 promises to be a big year with the Soska Sisters bringing a new life to See No Evil 2 where they resurrect the WWE Studios franchise with WWE Superstar Glenn "Kane" Jacobs reprising his role as Jacob Goodnight and scream queens Danielle Harris and Katharine Isabelle appear together for the first time. As well, the Twins will be one of the all star director line up for ABCs of Death 2 in a segment that will shock and be destined for cult status along with joining the most celebrating female voices in horror of all time in the first ever all female horror director anthology XX alongside legends Mary Harron, Jennifer Chambers Lynch, Jovanka Vuckovic, and Karyn Kusama which will be a defining moment in horror history.

+++
Vincenzo Natali (born January 6, 1969) is an American-Canadian film director and screenwriter, best known for writing and directing science fiction films such as Cube, Cypher, Nothing, and Splice. Natali's directing debut came in 1997, when he was approached to direct Cube (1997). The film became a success worldwide, especially in Japan and France, grossing $15 million in France, and breaking box office records for a Canadian film. At the 19th Genie Awards, the film received five nominations and also won the award for Best Canadian First Feature at the Toronto International Film Festival. After this success, Natali went on to direct Cypher (2002) and Nothing (2003).

Following the June 2010 release of Splice (2009), Natali's next efforts were expected to be an adaptation of J. G. Ballard's 1975 novel High Rise and a 3D adaptation of the Len Wein/Berni Wrightson comic book character Swamp Thing, for producer Joel Silver. A May 2010 item in The Hollywood Reporter, however, announced that Natali was to replace Joseph Khan as director of the highly anticipated adaptation of cyberpunk author William Gibson's 1984 masterwork Neuromancer. Natali is nominated for the 4th Annual Splatcademy Awards under the category "Best Director" presented by Cadaver Lab for his work Splice. In 2013 his series “Darknet,” an adaptation of the Japanese series “Tori Hada,” began airing on Super Channel in Canada.

+++
Steven Kostanski,

One of the members of Astron-6 a Canadian film production and directing company. Astron-6 is known for producing low-budget, 80's-centric, independent movies that often combine horror with comedy. The company was also the focus of the 2012 documentary No Sleep, No Surrender, which details the making and production of their 2011 film Father's Day. Steven also directed the low-fi hit Manborg and works in makeup fx on major studio films.

+++
Jerome Sable is a writer-director and composer of film, television, and theatre. His directorial debut short film, a horror musical called "The Legend of Beaver Dam," opened Midnight Madness at the Toronto International Film Festival and went on to screen at over 75 film festivals worldwide, winning 17 awards, including "Best Short Film" at Sitges, Fantastic Fest, Dallas, Screamfest LA and receiving an honorable mention at Sundance. Sable recently finished his first feature film, "Stage Fright," a dark comedy about the horror of musical theatre. Sable directed from a screenplay he wrote, and composed the music and lyrics with longtime collaborator Eli Batalion. Sable grew up in Montreal, Quebec where he studied piano and music theory at the McGill Conservatory of Music. He has a B.A. in philosophy from Brown University and an MFA from the USC School of Cinematic Arts.

+++
Julien Maury (born 1978 in Paris) and Alexandre Bustillo (born 1975 in Saint-Cloud, France) are French filmmakers who work together on their projects. They list their influences as Dario Argento, Roman Polanski, Clive Barker and John Carpenter.

Julien Maury graduated from l’École Supérieure de Réalisation Audiovisuelle. He worked for French television before directing documentaries, music videos and short films. Alexandre Bustillo graduated from l’Université de Paris XIII with an M.A. in cinema. The two met each other through a mutual friend.
Their first film was Inside, a controversial horror film about a pregnant woman stalked by a madwoman who wants her child for herself. Both men co-directed and Bustillo wrote the script. The film was cited as an example of the new wave of French horror films and was a critical success that brought international attention on Maury and Bustillo.

After the success of Inside, Maury and Bustillo were attached to at separate times to Halloween II, the sequel to Rob Zombie's remake of John Carpenter's Halloween as well as the remake for Clive Barker's Hellraiser. In both cases, they left the project. Says Maury, "We decided not to go to the United States to do a remake or a PG-13 movie; we want to do original things." Their latest project Livid was released 2011. The film was initially intended to be Bustillo and Maury's English-language debut and shot in the United Kingdom but they moved to a lower-budget French production after they found that they were losing creative control over their story. The two are also set to do a segment on Paris, “I'll Kill You,” a horror film anthology set in Paris, France.

+++
Soichi Umezawa is a FX makeup artist living in Japan. The producers of ABCS OF DEATH discovered his work through the competition they held to find the 26th director. They were so impressed with his short they wanted it in the completed film when a space opened up.

+++
Filmmaker Chris Nash has made his three short films (MY MAIN SQUEEZE, BLACKHEAD, and LIPLOCK) available to view online. These works come together as a whole to form THE SKINFECTION TRILOGY. It's oddly charming, heartbreaking, and gross. He was invited to take part in the ABCS OF DEATH 2 after he wrote a drunken hate fueled rant about the state of horror – the email touched a nerve with the producers who admired his passion (and balls) and gave him the opportunity to step up.

CREDITS

MAGNET RELEASING IN ASSOCIATION WITH DRAFTHOUSE FILMS & TIMPSON FILMS PRESENTS “ABCs OF DEATH2”
Created by ANT TIMPSON
Produced by ANT TIMPSON & TIM LEAGUE

Associate Producers
Marc Walkow, Todd Brown, Mitch Davis,

Ted Geoghgan, Tim Riley
Amateur by Evan Katz

Badger by Julian Barratt

Capital Punishment by Julian Gilbey

Deloused by Robert Morgan

Equilibrium by Alejandro Brugués

Falling by Aharon Keshales and Navot Papushado

Grandad by Jim Hosking

Head Games by Bill Plympton

Invincible by Erik Matti

Jesus by Dennison Ramalho

Knell by Kristina Buozyte and Bruno Samper

Masticate by Robert Boocheck

Nexus by Larry Fessenden

Ochlocracy (mob rule) by Hajime Ohata

P-P-P-P SCARY! By Todd Rohal

Legacy by Lancelot Imasuen

Questionnaire by Rodney Ascher

Roulette by Marvin Kren

Split by Juan Martinez Moreno

Torture Porn by Jen and Sylvia Soska

Utopia by Vincenzo Natali

Vacation by Jerome Sable

Wish by Steven Kostanski

Xylophone by Julien Maury and Alexandre Bustillo

Youth by Soichi Umezawa

Zygote by Chris Nash

PAGE
14

[image: image1.jpg]