[image: image2.png]gnolia

pictures

[image: image1.png]

Presents

A Magnolia Pictures Release

 Uma Thurman

Evan Rachel Wood
THE LIFE BEFORE HER EYES

A Vadim Perelman Film
	Distributor Contact:
	Press Contact NY/Nat’l:
	Press Contact LA/Nat’l:

	Jeff Reichert
	Tom Piechura
	Karen Oberman

	Matt Cowal
	42 West
	PMK/HBH Public Relations

	Magnolia Pictures
	220 West 42nd Street
	700 N. San Vicente Blvd.,

	49 W. 27th St., 7th Floor
	12 Floor
	9th Floor

	New York, NY 10001
	New York, NY 10036
	West Hollywood, CA 90069

	(212) 924-6701 phone
	(212) 277-7555
	(310) 289-6200

	(212) 924-6742 fax
	(212) 277-7550
	karen.oberman@pmkhbh.com

	publicity@magpictures.com
	Tom.Piechura@42West.net
	

	
	
	

THE LIFE BEFORE HER EYES

“The film is about love, duty, loyalty, conscience… but there’s also self-preservation. Sometimes when we talk about violent situations, we talk about heroism but not enough about real humanity, not about the primal qualities we humans possess.”

— Vadim Perelman

Starring Academy Award®-nominee UMA THURMAN (Kill Bill) and EVAN RACHEL WOOD (Across the Universe, Thirteen), The Life Before Her Eyes is the new film from Vadim Perelman, the acclaimed director of House of Sand and Fog. The Life Before Her Eyes is an intense and visually evocative drama about the loss of youth, investigating how a single moment in time can define an entire life. Based on Laura Kasischke’s visionary novel, the story hinges on a pivotal confrontation: two high school girls held captive by a gunman and forced to make the terrifying choice as to who will live and who will die.

The Life Before Her Eyes explores the reverberations stemming from the collision of past and future, reality and dream. Life can end in an instant—yet the echoes of possible futures been remain inescapable. Moving backwards and forwards in time, it combines the dramatic intensity of Sophie’s Choice with the eerie mystery of a ghost story like The Others.

SYNOPSIS
At seventeen, spirited and rebellious young Diana (Evan Rachel Wood) looks forward to grabbing hold of her future. Fueled by curiosity and desire, she is all appetite, constantly challenging her more reserved best friend Maureen (Eva Amurri) to take risks. The two tease each other about the roles they play—Diana describes them as “the virgin and the whore.” Their lives are interrupted forever when the most normal of spring days is transformed by a senseless act of violence: a fellow student opens fire in their school and confronts Diana and Maureen and forces them to make an impossible flashpoint decision…

Fifteen years later, an older, more settled Diana (Uma Thurman) looks back on that day from the vantage point of a survivor. On the surface, her adult life is picture perfect. She is married to a popular professor and is raising an eight-year-old daughter who is sensitive and creative, even if she has inherited some of her mother’s rebellious streak. The coming of spring to her hometown is achingly beautiful, yet as the season change leads towards the fifteenth anniversary of the school shooting, Diana experiences increasingly disturbing undertones of distress.

When she thinks she sees a former teacher on the street—a man she knows was killed in the massacre—she nearly has a car accident. Her little girl redoubles Diana’s anxiety with a bad habit of running away and hiding at school. Diana may be troubled by guilt, or she may be affected by something more primal, more insidious. Her well-established life no longer seems quite real…

Meanwhile, we track young Diana’s trajectory leading up to the encounter with the gunman. Seen up close and personal, her rebellious attitude is revealed as less confident and far more troubled than she lets on. To sustain the dream of a future, Diana at seventeen finds herself running away from the consequences of the present…

(more)

SYNOPSIS (Continued)

When the adult Diana sees her husband apparently betraying her with a younger woman, Diana finds the fabric of her whole life tearing apart—there is nothing she can hold onto any longer. Caught up in this vortex, her panic escalates as her daughter goes missing. It is as if Diana has lost herself… her life disappearing before her eyes.
The film builds to an inexorable revelation that Diana is not the survivor she appears to be. Her life as she saw it was only the dream of a future—a mournful flash forward in the last moments young Diana has on earth.

ABOUT THE PRODUCTION

For director Vadim Perelman, the film of The Life Before Her Eyes began with reading Laura Kasischke’s novel. Having made his powerfully dramatic and visually rich feature film debut with the Oscar-nominated House of Sand and Fog, starring Ben Kingsley and Jennifer Connolly, Perelman found that her book inspired his instincts for literary material that provokes visual exploration: “The whole novel is like a song about these girls. It has a real element of magic to it. Laura is a poet and this was one of her very first works of prose.” In her New York Times review, critic Erika Krouse emphasized the visual impact of author Laura Kasischke’s writing: “The Life Before Her Eyes evokes terror and redemption, shadows and light. Kasischke treads a delicate line with the precision and confidence of a tightrope walker. She reminds us to look hard at life, to notice its beauty and cruelty, even as it flashes before us and disappears.” Yet her compressed and allusive style also posed a challenge for film adaptation. Perelman says of the book: “It doesn’t have a very linear structure or a conventional narrative…it has a very dreamlike quality to it. But that’s what made it so attractive to me: the challenge of bringing that to screen.” Laura Kasischke

describes the central strategy of her novel: “It’s about dreams and about imagination—that splash of imaginative ecstasy or agony—and the tearing of the fabric of a dream.”

Rooted in the screenplay adaptation by Emil Stern, Perelman’s approach to the material was to express this sense of imminent magic and mystery, while still making sure the film was anchored in its own internal logic: “The movie as a whole is not a perfectly ordered experience with very clear causes and effects. Knowing that, I tried to echo that feeling on a scene-to-scene basis with little ellipses—for instance, Maureen is obsessed with a boy in her class and they talk about him all the time but you hardly see him.” The audience is invited deep into the texture of how things happen. They learn very soon that Diana’s experience is a series of mirrored reflections, not a simple through-line. Tracking the eerie overtones that surround everyday events is a way to help draw them into her world – and to build suspense about the ways that world is being challenged.

For UMA THURMAN (Kill Bill, Pulp Fiction), who plays the adult Diana, the story explores deeply personal textures: “The way these two young women spoke to each other and observed things—it reminded me of my own life and that rich, painful experience of being on your own as a teenager.” The reality of the Diana that she plays is based on the aspirations of young Diana, who is played by EVAN RACHEL WOOD (Across the Universe, Thirteen). Wood speaks frankly about director Perelman’s perfectionism, and how it links to her own: “I’m hard on myself when it comes to acting, and he’s into every detail. It’s as if he has the whole movie put together in his head.” Thurman finds the keynote of Perelman’s approach in his passion: “Film directors are by their nature passionate about film. Everything depends upon every image that they get. The director is standing there with sixty-to-a-hundred people trying to help make a vision come true.”

Laura Kasischke’s inspiration for the book came from a connection she made between the tragic shootings at Columbine and a car accident in her small Midwestern town that claimed the life of three high school girls. “Everyone kept saying of those who died that ‘they had their whole lives ahead of them’ – all the potential that would never be realized, all the experiences that they would never have.” She investigated her own sense of the overlap between dreams and memories: “Sometimes I have memories that seem less real for me than a dream I had last night. And sometimes I wake up from a dream which seems as though something has really happened to me. Was that less a lived piece of my life than some vague

memories I have from the past?” Given that the central theme of the book has to do with “imagined life,” witnessing interplay of dream and memory further developed by seeing a film of her book being made is particularly powerful for the writer, “It’s fascinating to see people pretending to be characters that I pictured in my mind. It’s a strange sort of projection of my inner life out on the streets – and onto the screen.”

Before she ever met the director, producer AIMEE PEYRONNET (The Lovely Bones) shared Perelman’s vision of The Life Before Her Eyes as an exceptional basis for a film. “I had read the book in manuscript and tried to option it, but was told that the rights had gone to ‘a director’ they wouldn’t name. Three years later, I had a general meeting with Vadim to see if our sensibilities connected. In his office I see Laura’s book. He tells me that he was the director who optioned it, but the studio deal he set up didn’t work out. I proposed approaching it as an independent film, and that’s how the venture took form. I thought it was the only way to put a project like this together. I don’t like working with people who just make films. I like people who have visions.”

A core relationship for young Diana is her connection to her more conservative best friend Maureen, played by EVA AMURRI (The Banger Sisters, Saved). Vadim Perelman: “Young Diana is a rebel—she smokes, she’s always in trouble. On the other hand, Maureen is more timid; she goes to church and she’s just discovering how to be an adult, whereas Diana is ahead of her in that respect…Both have been raised by single mothers who just can’t supervise them, so they have to rely on themselves and, as their friendship evolves, on each other.” The bond formed with Maureen and what happens in their desperate confrontation with the shooter continues to resonate in the way the older Diana lives her life. “You are profoundly affected by the people around you—not just now, but forever,” says Perelman, “and this film dramatizes this with narrative echoes between past and present.”

Uma Thurman observes: “The film is really the dream of a young girl about what it will be like to grow up and get past everything she’s struggled with.” She sees the moment of choice as a watershed between now and then. “The movie is about the way life can go from bumbling along, where all you’re concerned about is your boyfriend and your mom and your

homework and your grades—totally mundane stuff—and then some horrific tsunami of human anger can just tear through a community and destroy it.” Defining the turning-point situation in emotional, not political terms, Perelman declares: “The Life Before Her Eyes is not a film about a school shooting. It’s about how the incident guides people’s characters and about how these characters find a way to reaffirm their own lives.”

Since the production depended on finding two actresses who could convincingly play the same character, casting the two Dianas was a central challenge. Perelman had been tracking Evan Rachel Wood since her first breakout film role: “Evan was 15 when I met with her after the premiere of her film Thirteen. I told her, ‘I have a film that would be perfect for you.’ She was always the young Diana for me.” Wood remained committed to the picture for over three years. Producer Peyronnet points out that the young actress turned down other films to honor her interest in The Life Before Her Eyes, “as if the film were written for her.” The task then became finding the perfect choice to play adult Diana, someone who could capture the mystery of the character without losing the specific edges that make this woman alive and accessible. Perelman describes his first encounter with Thurman: “When I met Uma I really felt she had a depth of character. She’s a mother herself and has a real understanding of life that is important to portraying this character.” Uma Thurman found the script beautifully written, with a dream-like feel that “put you into a sort of trance.” She finds a entry to adult Diana in the way trauma has formed her sensitivity—how she takes the fears that remain from her ordeal and projects them into her concern for her own daughter Emma (played by the exceptional GABRIELLE BRENNAN). She says the essence of her job as an actress in this movie is “to play the emotional thrust of the character – a real woman remembering something and trying to work out her life with her husband and child.”

In a telling phrase, she describes the particular terror that haunts her character Diana: “the vision of a life unlived.”

In calibrating the two actress’ performances so that audiences would believe that Thurman and Wood were playing the same character, Perelman found the giving of trust was a key tool: “First of all,” says Perelman, “Diana’s not my character any more. As soon as I give them the role, I relinquish it to them. And they become the vessel—all I can do is stand by

and very gently steer them....Every day I would show both of them the dailies from the other’s performance. I wanted them to understand that they were really playing the same person. They both understood each other’s mannerisms and speech patterns—it looks like the most natural thing in the world but it took a lot of careful scrutiny.”

For Perelman, actress Eva Amurri wasn’t an obvious choice to play young Diana’s best friend Maureen. A child of the theater, daughter of Susan Sarandon and director Franco Amurri, Eva did not share Maureen’s aversion to risk or her natural quiet reserve: “She’s a self-assured, bubbly person. She’s not the meek, religious little girl at all. And I think that Eva’s true personality helped humanize Maureen. It gave her a kind of fire inside the character and highlights her heroism in this story.” Evan Rachel Wood describes the interplay between young Diana and Maureen, “the free spirit” and “the good girl“: “They are complete opposites, but they somehow completely get each other.” She and Eva found that Perelman used their own growing on-set friendship to deepen the connection between the characters they play: “Sometimes Vadim wouldn’t even tell us the cameras were rolling and just let me and Eva go off and be ourselves.” Yet Perelman could be a tough taskmaster:

“He’s very blunt…I appreciate it because I’m hard on myself and it helps to have someone there obsessing over every little detail with you,” says Wood. Amurri concurs: “What Vadim does is very, very calculated. He knows exactly what he wants and he’s making the movie he wants to make every day. It’s really his baby.”

Thurman found the risk-taking theme extended to the decision to make the film itself: “I think there’s this real epidemic in cinema that nobody makes dramas any more. I love drama and so when I saw the boldness and bravura in House of Sand and Fog, I thought, ‘Here’s someone who said “I’m going to make a drama” and really did.’’ Produced and financed by Todd Wagner and Mark Cuban’s 2929 Productions (Good Night, and Good Luck; We Own the Night), The Life Before Her Eyes was the very epitome of an independent production. Says Thurman, “This is exactly what independent cinema is for, to do edgier material, to do it economically and smartly and to present it to the right audience. That’s how a complete vision can be created.”

Production Designer Maia Javan and Costumer Designer Hala Bahmet had worked with Vadim Perelman on House of Sand and Fog, while Director of Photography Pawel Edelman established his reputation on the international scene with Roman Polanski’s The Pianist, for which received an Oscar® nomination. He went on to film Taylor Hackford’s award-winning Ray. Together, these three formed the nucleus of Perelman’s creative crew, focusing on capturing the precise visuals and pervasive mood that the project demanded. Javan speaks of the director’s goal in having “an engaging contrast between the two time periods we are representing,” a difference that cannot be so pronounced as to throw the viewer out of the picture. The world of the younger Diana has a warm, lush tone of remembered moments, a sense of classic richness like Vermeer, while the adult Diana’s life is portrayed in cooler tones that then grow more intense: “There’s a little bit more of a bright, vibrant, hyper-real springtime look that grows more extreme – abundant, mad, blossoming – as the fabric of her life starts to unravel.” These visual links need to be felt by the audience without having too much attention drawn. “We wanted to be very clever, but never appear clever.” Although fifteen years separate the two time periods, it is always springtime in The Life Before Her Eyes. Yet even when the locations are the same, Evan Rachel Wood’s spring has to come across as different from Uma Thurman’s. Among the references Perelman brought to his visual team were macro nature photography, as well as highly saturated Japanese period photography.

The Connecticut locations were particularly valuable, because the places were fresh, yet steeped in history and character. Javan says: “We really found the landscape here. We were almost offered too many choices for what we wanted.” The only set built on this show was the school bathroom where the Diana/ Maureen confrontation with shooter takes place. The set needed to have the real of a real place, but to allow for special effect, firearms, exploding sinks and a considerable amount of standing water. Mirrors were constructed to work two-way, so that the reflections would not betray the crew at work and multiple mirror images could capture an “infinity effect.” “The set was lined on both sides,” Javan reveals, “ten feet wide with huge mirrors.” The dramatic action of The Life Before Her Eyes pivots on the suspense of what really goes on in this room; it was critically important for the Perelman and his creative team that the view we have of this action is as complex and as

resonant as the dramatic fulcrum demands. Javan describes the bathroom set as “a real bridge — a portal between all the worlds of the film.”

Music plays a key role in integrating the emotional suspense of the story. Two-time Academy Award®-winner James Horner had worked with Perelman on House of Sand and Fog, for which his music received an Oscar® nomination. Collaborating again on this new picture, Horner brings his vast range of experience in working with notable filmmakers in a wide range of projects to the challenges of a story that deals so deeply with issues of time and place and has a mystic component while never losing its basis in reality. The score builds upon complex elements of sound design, all targeted at drawing the audience deeper into the experiences of both Dianas, and into the way their viewpoints eventually overlap.

Vadim Perelman: “I wanted to make a film that was first and foremost, deeply rooted in reality. And then a horrific event shatters that reality. And the shards of it reflect something almost supernatural. The Life Before Her Eyes has classical elements of drama and it’s a mystery—an internal one. Usually movies that feature violence—like thrillers or police procedurals—they first diagnose the problem, develop an explanatory myth, and then rectify it. I wanted to make a movie where the reason for the violence was not the main question but rather, ‘What effect does the violence have on the people who go through it?’”
###
About the Cast
UMA THURMAN (Adult Diana) has proven herself to be one of the most versatile young actresses by playing a variety of compelling characters. The daughter of a psychologist and a college professor, Thurman was raised in Amherst, Massachusetts and Woodstock, New York. She attended a preparatory school in New England, where at fifteen she was discovered by two New York agents. At sixteen she transferred to the Professional Children’s School in New York City in order to pursue an acting career.
Thurman’s entrance onto the mainstream film scene began with Johnny B. Good, opposite Anthony Michael Hall. But it was her role as the goddess Venus in Terry Gillian’s fantasy The Adventures of Baron Munchausen which brought her international attention. This striking and versatile actress went on to receive critical acclaim for her portrayal of a virginal 18th century convent girl, Cecile de Volanges, seduced by John Malkovich in Stephen Frears’ Dangerous Liaisons. The following year she starred opposite Fred Ward and Maria de Medeiros in Philip Kaufman’s Henry & June playing the neurotic and exotic bisexual spouse of Henry Miller. She then played Daphne McBain, one of a trio of Dabney Coleman’s spoiled children in the comedy Where the Heart Is, directed by John Boorman. In 1991, Thurman starred opposite Richard Gere and Kim Basinger as Diana, a conniving therapy patient in Phil Joanou’s thriller Final Analysis. She then reunited with Malkovich in the thriller Jennifer 8, playing Andy Garcia’s blind girlfriend, Helena. In Mad Dog & Glory, she played a barmaid who becomes an indentured servant to Robert DeNiro for saving Bill Murray’s life. Her most eccentric movie to date is Gus Van Sant’s film, Even Cowgirls Get the Blues, in which she played Sissy Hankshaw, a big-thumbed, bisexual hippie hitchhiker.

In 1996, Thurman received an Academy Award nomination for Quentin Tarantino’s critically lauded Pulp Fiction, in which she played Mia Wallace, a sexy and comedic mobster’s wife. Later that year, she was seen in the period romance A Month by the Lake, with Vanessa Redgrave and the contemporary romance Beautiful Girls directed by Ted Demme. Thurman next appeared in The Truth About Cats & Dogs, Batman & Robin, Gattaca, opposite Ethan Hawke, Les Miserables with Liam Neeson and The Avengers. In the spring of 1999, she made her stage debut in an updated version of Moliere’s “The Misanthrope” at the Classic Stage Company in New York.

Thurman’s other works include Woody Allen’s Sweet & Lowdown, opposite Sean Penn and Samantha Morton; Vatel, opposite Gerard Depardieu and Tim Roth; the Merchant/Ivory film The Golden Bowl, with Nick Nolte, Angelica Huston and Jeremy Northam; John Woo’s thriller Paycheck; and Tape with Ethan Hawke and Robert Sean Leonard, for which she was nominated for an Independent Spirit Award as Best Supporting Actress. Thurman also starred in the HBO film, Hysterical Blindness, with Juliette Lewis and Gena Rowlands, which she also produced. She won the 2003 Golden Globe for Best Actress for her portrayal of Debby Miller in the film and was nominated for a SAG Award.

Reuniting with Quentin Tarantino, Thurman starred in his bloody installments Kill Bill: Volume 1 and Kill Bill: Volume 2, for which she was nominated for a Golden Globe. Next, Thurman was seen in MGM’s Be Cool opposite John Travolta, a sequel to the hit Get Shorty. Thurman was then seen in Prime opposite Meryl Streep and in Mel Brooks’ critically acclaimed film, The Producers with Nathan Lane and Matthew Broderick.

Last summer, Thurman starred in My Super Ex-Girlfriend, opposite Luke Wilson. She has wrapped filming on her next films The Accidental Husband, which she both starred in and produced and My Zinc Bed, based on the play by David Hare.

EVAN RACHEL WOOD (Young Diana), an actress who has both an ability to access a depth of emotions and demonstrate poise well beyond her years, is one of Hollywood's brightest young talents.
 Wood was nominated for a Golden Globe Award, a SAG Award and a Critic's Choice Award in 2004 for her role in the critically acclaimed drama Thirteen, co-written and directed by Catherine Hardwicke. Wood starred opposite Holly Hunter as a teenager attempting to navigate her way through the harsh pressures brought upon by her peers and the family strife.
 Wood will next be seen in Julie Taymor's musical, Across The Universe, which opens on September 14th for Revolution Studios and Sony Pictures. Utilizing classic Beatles songs, the story centers on an American girl, played by Wood, and her relationship with a British boy set against the backdrop of the social upheaval of the 1960s. Also due for release is Michael Cahill's comedy King of California opposite Michael Douglas. Wood will soon begin production on Charles Sturridge's Bronte opposite Bryce Dallas Howard, Jonathan Rhys Meyers, and Hugh Dancy.
 She was last seen in Ryan Murphy's drama, Running with Scissors, in which she starred alongside Joseph Cross, Annette Bening, Gwyneth Paltrow and Alec Baldwin. The film follows the memories of a man's colorful childhood with his bipolar and self-centered mother. She also recently starred in David Jacobson's Down In The Valley opposite Edward Norton, David Morse and Rory Culkin. Set in the present-day San Fernando Valley, the film revolves around a delusional man, played by Norton, who believes he's a cowboy.
 Other film credits include Mike Binder's The Upside of Anger opposite Joan Allen and Kevin Costner; Marcos Siega's Pretty Persuasion opposite Ron Livingston and James Woods; Ron Howard's western adventure The Missing opposite Tommy Lee Jones and Cate Blanchett; Andrew Niccol's comedy Simone opposite Al Pacino; and Practical Magic with Nicole Kidman and Sandra Bullock.

On television, Wood starred in ABC's critically acclaimed hit drama series "Once and Again." Created by Marshall Herskovitz and Ed Zwick, the series followed the efforts of divorcees (played by Sela Ward and Billy Campbell) trying to sustain a new relationship through the countless hurdles presented by their children, their ex-spouses and everyday life. Wood gained notice as Campbell's character's sensitive daughter 'Jessie' who had difficulty dealing with the pains of divorce and adolescence. She recently appeared as the niece of Allison Janney's character 'CJ Craig' on NBC's critically acclaimed drama "The West Wing."
 Wood's stage credits include "The Miracle Worker" for Theatre in the Park, "A Midsummer Night's Dream" for Shakespeare in the Park and a three-year tour with "A Christmas Carol."
 Among her talents, Wood is a black belt in Tae Kwon Do and is also trained in singing and dance. She lives in Los Angeles.
EVA AMURRI (Maureen) can most recently been seen in The Education of Charlie Banks, co-starring Jason Ritter and directed by Fred Durst. The movie premiered at the Tribeca Film Festival and received the “Made in New York” award.
Eva began her film career with 1992’s Bob Roberts and followed that with a role in Dead Man Walking. In 2002 she appeared in The Banger Sisters, for which she won a

Young Artist Award. Eva’s other film credits include the MGM comedy Saved!, co-starring Mandy Moore and Macaulay Culkin; Anywhere But Here and Made-Up. She has also appeared on television, with a lead guest appearance on the hit show “Friends” and a role on HBO’s “Earthly Possessions.”

Eva most recently finished production on the independent film Animals for director Douglas Aarniokoski, in which she stars alongside Naveen Andrews and Marc Blucas. She will next star in Middle of Nowhere for director John Stockwell. Eva graduated from Brown University this year with a degree in Italian Studies. She currently resides in New York.
About the Filmmakers
VADIM PERELMAN (Director/Producer) followed a successful career in commercials with his directorial and screenwriting debut on the critically acclaimed, Oscar-nominated 2003 film House of Sand and Fog, starring Ben Kingsley and Jennifer Connelly. As on that film, on THE LIFE BEFORE HER EYES Perelman both optioned the book and guided its development to the big screen.

Next up, Perelman will re-write and direct the film adaptation of Ayn Rand’s Atlas Shrugged, to star Angelina Jolie. He is also set to direct Failan, written by Jose Rivera (The Motorcycle Diaries) for Beacon Pictures, and Song of Names by Jeffrey Caine (The Constant Gardener).

EMIL STERN (Screenwriter) has several upcoming projects in addition to THE LIFE BEFORE HER EYES. Stern wrote the screenplay for Tenderness, directed by John Polson and starring Russell Crowe, which Lionsgate is set to release later this year. He has written a romantic drama, The Peabody Sisters, based on Megan Marshall’s book about Nathaniel Hawthorne and the two sisters he’s in love with, for producers Alison Owen and Gwyneth Paltrow. He is currently working on a drama set in Haiti for Imagine/Universal, and one set in the south of France for Generate. Stern will write and direct an adaptation of the Martin Amis novel Time’s Arrow for Alcove Entertainment. An NYU/Tisch graduate, Stern is from Sydney, Australia.

LAURA KASISCHKE (Author) has published five novels and seven books of poetry. She has received awards from the National Endowment for the Arts and the Poetry Society of America, as well as the Bobst Award for Emerging Writers, the Cohen Award for short fiction, several Pushcart Prizes, and the Juniper Award for poetry. Her work has been translated widely, and adapted for film. She is an assistant professor at the University of Michigan, and lives in Chelsea, Michigan, with her husband and son.
AIMEE PEYRONNET (Producer) began her film career in Paris in 1990 as an assistant to director Luc Besson. In 1993 she moved to Los Angeles as the President of Worldwide Production for Besson’s Seaside Productions. Films developed and produced during Peyronnet’s tenure include The Professional (aka Leon), The Fifth Element, The Messenger: Joan of Arc, Taxi and Nil by Mouth.

In 2000, Peyronnet moved to London to start the independent production company Wild Child Films. Wild Child’s first project was Alice Sebold’s international bestseller The Lovely Bones, developed with Film Four. Peter Jackson will direct with production starting this October. Peyronnet is also producing the adaptation of the Booker Prize winning novel Vernon God Little with Mike White and Big Beach Films with Chris Smith (American Movie) attached to direct.

Ian McGloin (a co-producer of THE LIFE BEFORE HER EYES) joined Peyronnet at Wild Child in 2003 from Scott Rudin Productions and opened an office in New York. With Film Four, they also acquired David Guterson’s novel Our Lady of the Forest and developed a feature adaptation of the Channel Four series, “Sex Traffic,” both of which they are producing with Alexandra Milchan. Other current projects for Peyronnet is producing with McGloin and Milchan include Man Under, a remake of Bertrand Tavernier’s L’Appat, and the newly acquired novel The Tourists.

ANTHONY KATAGAS (Producer) has worked in production on over 20 primarily New York-based independent films including: 54 (Miramax), Michael Alemereyda’s Hamlet 2000 (Miramax), Sofia Coppola’s Lost in Translation (Focus Features), Jay Anania’s Long Time Since, Deny Arcand’s Stardom (Alliance Atlantis), and the Robert Evans documentary The Kid Stays in the Picture (USA Films).

In 1999, Katagas formed Keep Your Head Productions, committed to the development and production of home-grown New York films. Through Keep Your Head Katagas has produced 3 films by visionary filmmaker Michael Almereyda: Happy Here and Now (IFC films 2001), This So-Called Disaster (IFC Films 2002), William Eggelston in the Real World (Palm Pictures 2005). Keep Your Head also produced Blackbird by Pulitzer Prize-nominated playwright Adam Rapp (2007), Second Best (ThinkFilm 2004), and Homework (2004). Next up for Keep Your Head is The Ostrich Incident from writer Glenn Gers (Fracture).

Katagas was nominated for an IFP Independent Spirit award in 2004, honoring filmmakers who, despite highly limited resources, demonstrate the creativity, tenacity, and vision required to produce high-quality independent film. Additionally he was a co-producer on Lee Davis’ 3 A.M. (Showtime 2001), Ray Mckinnon’s Chrystal (First Look 2004), Adam Rapp’s Winter Passing (Focus 2004), and Ben Younger’s Prime (Universal 2005).
Most recently Katagas has executive-produced Lasse Hallstrom’s The Hoax (Miramax 2006), James Gray’s We Own the Night (2929 Productions/Columbia Pictures 2007), Griffin Dunne’s The Accidental Husband (Yari Film Group 2007), and Roger Kumble’s College Road Trip (Walt Disney Studios 2008).

TODD WAGNER (Executive Producer) is CEO of 2929 Entertainment and founder of the Todd Wagner Foundation. Wagner began his ascension in the business world in 1995 as co-founder and CEO of Broadcast.com. After taking the company public in an IPO that made history as one of the largest opening-day gains at the time, and then selling it to Yahoo! for $5.7 billion in 1999, Wagner initially led the division as Yahoo! Broadcast before venturing into the entertainment world, where he has coupled his entrepreneurial skills and digital technology expertise with a passion for the movie business.

Through 2929 Productions, the production division of 2929 Entertainment, Wagner has executive-produced the critically acclaimed drama Akeelah and the Bee; Good Night, and Good Luck, directed by and co-starring George Clooney, which earned a half-dozen Academy Award nominations including Best Picture; and We Own the Night starring Joaquin Phoenix and Mark Wahlberg, which was nominated for the prestigious Palm D’Or at this year’s Cannes Film Festival and was acquired for domestic distribution by Columbia Pictures in a record sale.

Wagner, alongside partner Mark Cuban, owns and manages an array of other entertainment properties including HDNet Films, which produced the Oscar-nominated documentary Enron: The Smartest Guys in the Room; distributor Magnolia Pictures, which has released Enron and The World’s Fastest Indian starring Anthony Hopkins; home video division Magnolia Home Entertainment; the Landmark Theatres art-house chain; and high-definition cable channels HDNet and HDNet Movies. On behalf of HDNet Films, Wagner negotiated a deal with Oscar-winning director Steven Soderbergh to make six movies that are being released “day-and-date” across theatrical, television and home video platforms, an innovative distribution strategy allowing consumers to choose how, when and where they wish to see a film. The first was Bubble, a murder mystery set in Ohio that cast non-actors in its key roles.

Wagner also owns minority stakes in Lionsgate Entertainment and The Weinstein Company, and most recently invested in Canadian film and television company Peace Arch Entertainment. Additionally, he is a founder and co-chairman of Content Partners LLC, a company that invests in the back-end profit participations of Hollywood talent.

Wagner, who also serves on the board of trustees of the American Film Institute and the Tribeca Film Institute, is the recipient of the national First Star Visionary Award, Dallas CASA Champion of Children Award, Dallas Film Festival Trailblazer Award and national Kappa Sigma Man of the Year award.

MARK CUBAN (Executive Producer) is co-founder, chairman and president of HDNet, which operates two 24/7 cable channels, HDNet and HDNet Movies, available on Bright House Networks, Charter Communications, DIRECTV, DISH Network, Insight, Mediacom, Time Warner Cable and more than 40 NCTC cable affiliate companies.

In addition to HDNet and HDNet Movies, Cuban, together with business partner Todd Wagner, owns several other vertically integrated media and entertainment properties, including movie production companies HDNet Films and 2929 Productions, theatrical and home video distributor Magnolia Pictures, the Landmark Theatres art-house chain, and a minority stake in Lionsgate Entertainment.

Using several of these properties, Cuban and Wagner have launched a bold “day-and-date” strategy in which they are releasing films simultaneously across theatrical, television and home video platforms, thus collapsing the traditional release windows and giving consumers a choice of how, when and where they wish to see a movie.

Cuban is also the outspoken owner of the NBA’s Dallas Mavericks team, an active investor in leading and cutting-edge technologies, and publisher of his own weblog in which he communicates directly and openly to fans, critics and journalists.

In 1995, Cuban co-founded Internet broadcasting service Broadcast.com with Wagner and sold the company for $5.7 billion to Yahoo! in 1999. Prior to Broadcast.com Cuban co-founded a computer consulting firm MicroSolutions and sold it to Compuserve.

MARC BUTAN (Executive producer) is the president of 2929 Productions, a production and financing company formed in 2005 and co-owned by Todd Wagner and Mark Cuban. Its productions to date include Good Night, and Good Luck, which was nominated for six Academy Awards and the critically acclaimed drama Akeelah and the Bee starring Laurence Fishburne and Angela Bassett. Recent productions include Palme D’Or nominee We Own the Night, starring Joaquin Phoenix and Mark Wahlberg; and What Just Happened? starring Robert DeNiro, Sean Penn, and Bruce Willis.

Prior to joining 2929 Productions, Butan was Executive Vice President of Production at Lionsgate where he was responsible for overseeing all creative elements of film development and in-house film production at the studio. While at Lionsgate, Butan produced or executive-produced films including Godsend, starring Robert DeNiro; Confidence, directed by James Foley and starring Edward Burns, Rachel Weisz, Andy Garcia and Dustin Hoffman; and The Rules of Attraction directed by Roger Avary. Butan previously served as an independent producer, making films for Miramax, Lionsgate and Samuel Goldwyn Pictures, and as a media & entertainment investment banker for Kidder, Peabody & Company and Prudential Securities.

PAWEL EDELMAN (Cinematographer) broke onto the international scene with Roman Polanski’s 2002 film The Pianist, for which Edelman was nominated for an Oscar. Edelman went on to film Taylor Hackford’s Oscar-winning 2004 movie Ray and re-teamed with Polanski the following year for Oliver Twist.
MAIA JAVAN (Production Designer) reunites with Vadim Perelman after also designing his debut House of Sand and Fog. Javan's other film credits include Into the Blue (Sony), The Banger Sisters (Fox Searchlight), Crazy / Beautiful (Touchstone), and The Way of the Gun (Artisan).

A Boston native, Javan studied stage design in New York, and worked in the theatre before transitioning to commercials and music videos. She has been designing films for the past twelve years, as well as the television series, "The Guardian" (CBS). Javan holds a French Literature degree from Brandeis University.

HALA BAHMET (Costume Designer) began her career while still a college student working at the prestigious Guthrie Theatre in Minneapolis and at Paisley Park Studios working for Prince. When she completed her studies (earning degrees in studio arts and textiles, with a particular focus on art history and historical costume), she began designing commercials, music videos, and feature films. In the field of music, she has worked with such varied artists as the Kelly Clarkson, Brittany Spears, The Dixie Chicks, The Osbournes, Michael Jackson, and Andrew WK. As a commercial stylist, she has worked with esteemed directors such as Vadim Perelman, Tim Burton, Luc Besson, Roger Donaldson, Jane Anderson, and Steve Buscemi.

As a costume designer, Hala’s goal is to enhance understanding of characters by portraying the complexities and subtle nuances of their personalities while maintaining realism and historical accuracy. In addition to her work as a Costume Designer, Hala is also the Creative Director of Viridis Luxe, an eco-luxury clothing company.

ANN GOULDER’s (Casting Director) credits include the Nanny Diaries, the upcoming HBO film Taking Chance, American Splendor, The Door in the Floor, The Laramie Project (for which she was nominated for an Emmy for casting), The American Astronaut, The Adventures of Sebastian Cole, The Funeral. Goulder also co-cast the films Requiem for a Dream, Road Trip, and A Walk on the Moon. She also cast the four Todd Solondz films Welcome to the Dollhouse, Happiness, Storytelling, and Palindromes.
JAMES HORNER (Composer) has composed the music for some of the most memorable and successful films of the past two decades. He has earned two Academy Awards and two Golden Globe Awards for his music from James Cameron’s Titanic (one for Best Original Score and one for the Best Original Song “My Heart Will Go On”), seven additional Academy Award nominations, five additional Golden Globe nominations, and has won six Grammy awards, including Song of the Year in both 1987 (for “Somewhere Out There”) and 1998 (for “My Heart Will Go On”). In April of 1998, Horner’s Titanic soundtrack album on Sony Classical completed an unprecedented run of 16 weeks at number 1 on the Billboard Top 200 Album Chart, setting a new record for the most consecutive weeks at number 1 for a score album. It remains the largest selling instrumental score album in history, having sold nearly 10 million copies in the US and more than 27 million copies worldwide.

Known for his stylistic diversity, his other film credits include Apocalypto, Flight Plan, The New World, The Legend of Zorro, Chumscrubber, The Forgotten, Troy, , House of Sand and Fog, The Missing, Beyond Borders, The Four Feathers, The Missing, A Beautiful Mind, Iris, Enemy at the Gates, Dr. Seuss’ How The Grinch Stole Christmas, The Perfect Storm, The Mask Of Zorro, Deep Impact, Ransom, Courage Under Fire, To Gillian On Her 37th Birthday, The Spitfire Grill, Braveheart, Apollo 13, Legends of the Fall, Clear and Present Danger, The Pelican Brief, Patriot Games, Thunderheart, Sneakers, The Rocketeer, Glory, In Country, Field of Dreams, Honey I Shrunk the Kids, The Land Before Time, Willow, An American Tail, The Name Of The Rose, Cocoon, Gorky Park, 48 Hours and Another 48 Hours, and Star Treks II and III.
After receiving advanced degrees in composition from USC and UCLA, Horner left the academic world and began working for Roger Corman at New World Pictures. It was in this milieu of low-budget horror films (Brainstorm, Battle Beyond the Stars) that Horner developed his craft. It was also where he became acquainted with a number of young directors including Ron Howard, for whom he would later score such films as Willow, Cocoon, and the hit Apollo 13. Also during his time at New World, Horner met a young cameraman named James Cameron, with whom he would later collaborate on the hit sequel Aliens and, of course, Titanic. In the ensuing years, Horner has gone on to collaborate with many of Hollywood’s most noted and successful filmmakers, including Ed Zwick, Joe Johnston, Phil Alden Robinson, Steven Spielberg, William Friedkin, Mel Gibson, Oliver Stone, Philip Noyce, Michael Apted, Lasse Hallstrom, Norman Jewison, and Francis Ford Coppola.

Equally comfortable with lush orchestral scoring and contemporary electronic techniques, Horner has likened his approach to composing to that of a painter, where the film serves as the canvas and where musical color is used to describe and support the film’s emotional dynamics. He is also noted for his integration of unusual ethnic instruments into the traditional orchestral palette in order to achieve exotic colors and textures. An accomplished conductor, Horner prefers to conduct his orchestral film scores directly to picture and without the use of click tracks or other mechanical timing devices. He has also composed several concert works, including a work entitled “Spectral Shimmers” which was performed by the Indianapolis Symphony Orchestra. Horner’s most recent concert work is “A Forest Passage” commissioned by the Cleveland Orchestra in celebration of the 25th anniversary of the Cuyahoga Valley National Recreational Area in Ohio.
DAVID BAXTER (Editor) is regarded as one of the top Canadian editors with over twenty years of experience in the business. Baxter edited Norman Jewison’s “Soir Bleu” (Showtime), a thirty-minute drama starring Alan Arkin; part of a series called “Picture Windows” which Jewison also executive-produced. Baxter edited A Saintly Switch (Disney) and Naked City – A Christmas Killer (Paramount) for Peter Bogdanovich, the latter starring Scott Glen and Courtney Vance. Other projects include Gregory Shepard’s “Paris Crew” (Global Television) and Bill Keenan’s independent short film The Homework Bureau which screened at the Toronto International Film Festival.

Baxter has developed an enviable client base that includes such distinguished directors as Vadim Perelman, David Cronenburg, David Steinberg, Tony Kaye, Marco Brambilla, Simon West, Bryan Buckley, Kinka Usher, Rocky Morton, Janusz Kaminski, Joe Pytka and Andrea Martin.

Since 1999, Anheuser-Busch has turned to Baxter, counting on his editorial excellence for their Budweiser and Bud Light Super Bowl commercials. This year Baxter had the number two ranked commercial according to USA Today’s Top 100, as he did in 2003 and 1999. He edited the top-ranked commercial in 2006 and 2002 (Bud Light’s “Magic Fridge” and “Satin Sheets,” respectively).

Baxter’s work on behalf of Canadian and global advertising agencies has been recognized internationally and he has won numerous awards at the AICE Awards Show, The Cannes Advertising Festival, London International Advertising Awards, The Clio Awards, and The One Show. In 2002, David was the recipient of the Bob Mann Post Production Award. This lifetime achievement award is presented to the person who has exhibited continual excellence and consistent integrity in the Canadian post-production industry.

In 1996, David was a founding partner when Panic and Bob Editorial opened it’s doors. The company later merged with editorial and effects shop Axyz, offering different but related services in the broadcast, commercials, and film world. This group has now grown to include seven companies with offices in Toronto and San Francisco with over 100 hundred employees. Other companies in the group are Crush, School, Notch, Sons and Daughters and ElementFX.

CAST
Diana (Adult)
UMA THURMAN

Diana (Teen)

EVAN RACHEL WOOD

Maureen

EVA AMURRI

Emma

GABRIELLE BRENNAN

Paul

BRETT CULLEN

Marcus

OSCAR ISAAC

Mr. McCleod

JACK GILPIN

Amanda (Adult)
MAGGIE LACEY

Michael Patrick
JOHN MAGARO

Sister Beatrice
LYNN COHEN

Amanda (Teen)
NATHALIE NICOLE PAULDING

Diana’s Mother
MOLLY PRICE

Detective

OLIVER SOLOMON

Blonde Student
ANNA RENEE MOORE

Maureen’s Mother
ISABEL KEATING

Ryan

ADAM CHANLER-BERAT

Nate Witt

TANNER MAX COHEN

Diana’s Student
ALDOUS DAVIDSON

Librarian

ANN McDONOUGH

Nurse

SHARON WASHINGTON

Doctor

KIA JAM

Male Reporter
J.T. ARBOGAST

Mother at Shooting
JEWEL DONOHUE

Page (Teen)

SHAYNA LEVINE

Policeman

ANSLEM RICHARDSON

Boy Kicked in Groin
EVAN NEUMANN

Dean

REATHEL BEAN

Clinic Doctor

TUCK MILLIGAN

Girl at Shooting
JESSICA CARLSON

Female Student
MOLLY SCHREGER

Male Student

T.J. LINNARD

Unit Production Manager
ANTHONY KATAGAS

First Assistant Director

DOUG TORRES

Second Assistant Director

PATRICK MANGAN

Based on the book

“The Life Before Her Eyes”

by LAURA KASISCHKE
Stunt Coordinator

MANNY SIVERIO

Stunts

KIMBERLY SHANNON MURPHY

JODI PYNN

JAY CARRADO

KEVIN RODGERS

ROY FARFEL

LAURA FARFEL

ANTHONY BOROWIEC

MICHAEL MORRA

JOHN MAZZA

ROBERT A. WOZNIAK

DON PICCARD

KERRY CLARK

Production Supervisor
SHARON DIETZ

“A” Camera Operator
LUKASZ JOGALLA

“A” Camera First Assistant
BOBBY MANCUSO

“A” Camera Second Assistant
SCOTT TINSLEY

Loader
JASON BRIGNOLA

“B” Camera Operator / Steadicam
DAVE THOMPSON

“B” Camera First Assistant
JOE RITTER

“B” Camera Second Assistant
ADAM JOHNSON

Video Assist Operator
DARREN RYAN

24 Frame Playback Company
NAVESYNC

Second Unit Photography
RICHARD HENKELS

Stills Photographer
PHILLIP CARUSO

Post Production Supervisor
CYNTHIA NICOLELLA OLKIE

First Assistant Editor
MATT TASSONE

Assistant Editors
JOHN T. EVANS

KIRAN PALLEGADDA

Re-Recording Mixers
KEVIN O’CONNELL

BEAU BORDERS

Supervising Sound Editors
KAMI ASGAR M.P.S.E.

SEAN McCORMACK M.P.S.E.

Production Coordinator
FRANSES SIMONOVICH

Assistant Production Coordinator
BETSY DAVIS

Office Production Assistants
MOLLY O’KEEFE

PETER BEER

Production Office Interns
CHRIS GEORGE

JUSTIN LETKOWSKI

ANDREA SAENZ 5

Second Second Assistant Director
FRANCISCO ORTIZ

Key Set Production Assistant
ADAM BERNARD

Set Production Assistants
MICHAEL HEKMAT

SCOTT FOSTER

KATIE BO FISHER

ADRIAN CROOM

AMANDA FAISON

TIMOTHEE GRIMBLAT

Art Director
MIGUEL LOPEZ-CASTILLO

Assistant Art Director
MICHAEL AUSZURA

Graphic Designer
MARK POLLARD

Art Department Coordinator /
BRIANNE ZULAUF

Additional Graphics

Art Dept. Production Assistant
CHRIS de SPOELBERCH

Art Department Interns
MARGAUX HOWARD

ALVIN YAP

JENIA ULANOVA

Children’s Art Created by
MATEO LOPEZ-CASTILLO

JULIIÁN LOPEZ-CASTILLO

JACOB PERELMAN

Set Decorator
CAROL SILVERMAN

Assistant Set Decorator
HEATHER PRENDERGAST

Leadman
SCOTT ROSENSTOCK

On Set Dresser
ROBIN KOENING

Foreman
MARK SIMON

Set Dressers
BILL KOLPIN

PETER VON BARTHELD

JUSTINE COTE

Greens Leadman
WILL SHECK

Greens Foreman
MARK SELEMON

Greens Men
ARLO HOFFMAN

JOE MARTIN

Location Manager
MICHAEL NICKODEM

Assistant Location Manager
DANNY COSS

Location Scouts / Assistants
AARON HURVITZ

MICHAEL REINWALD

Location Scout
ORIT GREENBERG

Location Coordinator
HEATHER HARWOOD

Location Assistants
LINDAY MAIELLO

SEAN MAYO

Parking Coordinator
JOSE TEJADA

Script Supervisor
TONY PETTINE

Property Master
ROBERT CURRIE

Assistant Property Master
JOHNATHAN UNGER

Second Assistant Property Master
JIM PRANGE

Construction Coordinator
PIERRE ROVIRA

Key Carpenter
JOHN CICCIMARRO

Foreman
JOSE AMOR

Carpenter
PAUL ROVIRA

Key Grip
STEPHEN BAKER

Best Boy Grip
RICH PASHAYAN

Construction Grip
RICH MORAN

Shop Electric
PAMELA BLUM

Charge Scenic
PAT SPROTT

Camera Scenic
STEPHEN SHELLOOE

Scenic Foreman
STEPHEN SIERSEMA

Scenic Sculptor
CHERYL STEWART

Scenics
ERIC SCHAPPACH

BETH LIEBERMAN

PHIL SCHNEIDER

Shopman
LUKE SMITH

Assistant Costume Designers
MARINA RAY

TRAYCE FIELD

Costume Supervisor
MARCIA PATTEN

Costumer to Ms. Thurman
JOSEPH LA CORTE

/ Ms. Wood

Key Set Costumer
WENDY CRAIG

Set Costumer
PAM AARON

Costume Assistants
KRISTIN ILAGAN

JOSSLYN DECROSTA

Make-Up Department Head
JOE COMPAYNO

Key Make-Up
MARGOT BOCCIA

Make-Up Artists to Ms. Thurman
RICHARD DEAN

KYRA PANCHENKO

Additional Make-Up Artist
ROMANIA FORD

Hair Stylist Department Head
MILTON BURAS

Hair Stylist to Ms. Thurman
RYAN TRYGSTAD

Assistant Hair Stylist
NATHAN BUSCH

Additional Hair Stylist
JOHN JAMES

Sound Mixer
ANTONIO L. ARROYO

Boom Operator
KELLY NEESE

Utility
SETH TALLMAN

Gaffers
MO FLAM

KURT LENNING

Best Boy Electric
SAM FRIEDMAN

Generator Operators
MARK C. VAN ROSSEN

SHAUN GILBERT

Electricians
WILLIAM ALMEIDA

TOM LANDI

JOHN O’MALLEY

JOHN GILGAR

DAVE RUDOLPH

JIM THORNE

Rigging Gaffer
JEFF EPLETT

Best Boy Rigging Electric
TOM VON RAUCHHAUPT

Rigging Electrics
MATT CHILSEN

JOHN TANZER

Key Grip
BOB ANDRES

Best Boy Grip
CHRIS SKUTCH

“A” Dolly Grip
ARTHUR BLUM

“B” Dolly Grip
BEN D’ANDREA

Grips
ALISON BARTON

DAVE TAYLOR

ERIC ULRICH

GRAHAM KLATT

KENNETH J. BURKE

Key Rigging Grip
JOHN PANUCCIO 10

Best Boy Rigging Grip
RICHARD YACUK

Rigging Grips
PATRICK TAISTRA

DANIEL WOODS

Special Effects Coordinator
DREW JIRITANO

Assistant to Mr. Perelman
IZABELLA TZENKOVA

Assistant to Mr. Katagas
MICHAEL BARTOL

Assistants to Mr. Butan
JEFF ZAKS

ROBYN HEATH

Casting
ANN GOULDER

Casting Assistants
KEVIN KUFFA

SIDAYA SHERWOOD

Extras Casting
SYLVIA FAY

LEE GENICK CASTING

Transportation Captain
JIM BUCKMAN

Transportation Co-Captain
ROBERT BUCKMAN

Driver to Ms. Thurman
DAN BUCKMAN

Drivers
HOWARD BROOKS

KEVIN BRADLEY

SEAN McNAY

BRETT MICHEL

FRANK APPEDU

ROBERT O’NEILL

STEVE GUGLIELMETTI

PETE REITH

Production Accountant
JEN COX

First Assistant Accountant
ERNESTO ALCALDE

Payroll Accountant
JOANNE ZORCIK

Second Assistant Accountant
ROB ZORCIK

Accounting Assistant
MATT MONACO

Post Production Accountant
AMY OSTROWER

Clearances/Product Placement
PRODUCTION RESOURCES

WENDY COHEN

Script Clearance by
JOAN PEARCE RESEARCH

ASSOCIATES

Second Unit

Director of Photography
RICHARD HENKELS

Second Assistant Camera
STEPHANIE LYNN ZIMMER

First Assistant Director
MICHAEL MEADOR

Gaffer
PHILLIP TESTA

Key Grip
MICHAEL AYERS KIRSCH

Best Boy Grip
DAVID T. BOWERS

Script Supervisor
JODI ANN DOMANIC-RICCIO

Additional Photography

Director of Photography
RICHARD HENKELS

First Assistant Camera
MIKE MERRIMAN

VTR ROBERTO RAMIREZ

Sound Mixer
BUCK ROBINSON

Gaffer
JAMES CHILDERS

Best Boy Electric
JASON POPIENIUCK

Key Grip
TROY STEINMENTZ

Best Boy Grip
JOSE SANTIAGO

Production Designer
MAIA JAVAN

Make-Up / Hair
ANNETTE LORANT

Production Supervisor
LISA LOONEY

First Assistant Director
CHIP SIGNORE

Key Set Production Assistant
VALERIE JOHNSON

Set Production Assistant
JONATHAN DILLION

Office / Set Production Assistant
JEFF SCHAUF

2929 Senior VP of Production
MIKE UPTON

2929 Physical Production
DOROTTYA HEGEDUS-LUM

2929 Senior VP of Post Production
MARC WUERTEMBURG

Assistant to Marc Wuertemburg
TREVOR BYRNE

Production Counsel
SHEPPARD MULLIN

2929 Business Affairs
JESSICA RODDY

HEATHER WAYLAND

Assistant to Business Affairs
ELLEN NICHOLSON

Insurance Provided by
AON / ALBERT G. RUBEN

KONRAD DOWLING

SHARI HUGGINS

Completion Guaranty Provided by
INTERNATIONAL FILM

GUARANTORS

Catering by
HANNA BROTHERS CATERING

AND CRAFT SERVICES

JIM HANNA

Cooks
RICK SIMEK

CHRIS CORSO

KEITH COOPER

Craft Service
EVA VEDOCK

Assistant Craft Service
WILL SEPULVEDA

Set Security
O’CONNELL CONSULTING

GROUP

JAMES O’CONNELL

Studio Teacher
MISSY STERTZBACH

Animals Provided by
DAWN ANIMAL AGENCY, INC.

Animal Trainers
BABETTE CORELLI

BAMBI BROOK

AMANDA BROOK

Stand-in
ALLISON RITTER

Dialogue Editor
SCOTT G.G. HALLER M.P.S.E.

ADR Supervisor
LINDA FOLK

Sound Designer
DORIAN CHEAH

Sound FX Editors
JOHN MARQUIS

JON WAKEHAM

TIM TUCHRELLO

Assistant Sound Editors
JACOB RIEHLE

ERYNE PRINE

Foley Supervisor
JONATHAN KLEIN

Foley Mixer
BRAD BROCK

Foley Artists
AMY KANE

ELIZABETH RAINEY

ADR Mixer
BRIAN SMITH

Recordist
DAN SHARP

Sound Facilities Coordinators
RICHARD BRANCA

JULIANNE McCORMACK

Post Production Sound Services by 424 POST

Re-Recording Facilities
SONY PICTURES STUDIO CARY

GRANT THEATRE

Music Editors
JIM HENRIKSON

PHILIP TALLMAN

Synthesizer Programming
IAN UNDERWOOD

AARON MARTIN

Guitar
GEORGE DOERING

Music Contractor
SANDY DeCRESCENT

Music Scoring Supervisor
SYLVIA WELLS

Music Recorded and Mixed by
SIMON RHODES

Music Recorded at
PHANTOM RECORDINGS

Van Nuys, California

Visual Effects by elementFX, Marin County, CA

Executive Visual Effects Producer
MARA HAMILTON

Senior CG Supervisor
ALEXANDRE ETHIER

Digital Artists
ALEXANDER LaFORTUNE

ERIC HAMEL

JOEL SAUNDERS

VINCENT POITRAS

JACKIE COOPER

LUKAS DRAKE

PHILLIPPE ROBERGE

DANIEL J. RUTTER

TERRY POWERS

HUGO LEVEILLE

GABRIELE GENARRO

JIMMY CARON

NADEGE BOZZETTI

JOHNATHAN PAQUIN

BRUNO BLAIN

Digital Intermediate Provided by COMPANY 3

Co3 Executive Producer / Colorist STEFAN SONNENFELD

Digital Intermediate Producer
DES CAREY

On-Line Editor
ALEX ROMANO

Additional Colorist
ADRIAN DE LUDE

DI Technologist
MIKE CHIADO

DI Scanner
IAN TURPEN

DI Assist
JEREMIAH MOREY

Co3 Producer
MISSY PAPAGEORGE

Data Management
LIAM FORD

Film Data Management Software
SOMMERWARE SYSTEMS INC.

Negative Prep for DI Scanning
US COMPUTAMATCH INC.

Opening Title Sequence by
CRUSH INC. TORONTO

End Titles by
PACIFIC TITLE

Film Timer
KURT SMITH

Cameras Provided by
PANAVISION NEW YORK

Camera Cranes & Dollies by
MPX ENTERPRISES & KAS

LIGHTING

Lighting Equipment Provided by KAS LIGHTINGAVAILABLE LIGHT

Grip Equipment Provided by
BOB ANDRES

Condors and Lifts Provided by
BLAKELY TREE COMPANY

AMERICAN EQUIPMENT RENTAL

UNITED RENTALS

ALL REACH EQUIPMENT

Payroll Company
AXIUM

Avids Provided by
ELECTRIC PICTURE SOLUTIONS

Editing Facility Toronto
PANIC AND BOB EDITING

Dailies Processing
TECHNICOLOR NEW YORK

Dailies Telecine
NOTCH TORONTO

Dailies Colorist
KEVIN CAMILLERI

McFee Home Furnishings Provided by LILLIAN AUGUST

Songs

“SHE’S NOT THERE”

Composer: Rod Argent

Publisher: Marquis Music Co Ltd for the World

Zombies recording licensed from Marquis Enterprises Ltd.

“WHERE DO WE COME FROM….” BY PAUL GAUGUIN 1897-1898,

COURTESY OF MUSEUM OF FINE ART, BOSTON

NATIONAL GALLERY OF SCOTLAND, EDINBURGH (FOR PAUL GAUGUIN IMAGE)

BOB MARLEY COURTESY OF MARLEY MUSIC AND ISLAND DEF JAM RECORDS DIVISION OF UNIVERSAL MUSIC

SCHOLASTIC

“ROLLING STONE” © IS A REGISTERED TRADEMARK OF ROLLINGSTONE, LLC. ALL RIGHTS RESERVED.

ROLLING STONE COVERS USED WITH PERMISSION

CHESTER - (1961) BY SYD HOFF USED WITH PERMISSION HARPER COLLINS PUBLISHER

GEORGIAN STYLE GARNET NECKLACE PROVIDED BY JANSJEWELLS.COM,

MANUFACTURED BY GEOTTGEN

APPLIANCES COURTESY GE

RADIO FLYER IS A REGISTERED TRADEMARK, INC AND IS USED WITH PERMISSION

SELECTED JEWERLY COURTESY OF HELEN FICALORA, NYC

BANGLE BRACELETS AND OTHER JEWERLY COURTESY ME & RO, NYC

PAMELA BROWN AND THE HOLIDAY INN-STAMFORD, CT

Footage Courtesy of:

––––––––––––––––––––––––––––––––

“THE WAY OF THE GUN”

clip provided courtesy of LIONSGATE

American Humane Association monitored the animal action. No animal was harmed in the making of this film.

This Motion Picture

Copyright © 2007 2929 Productions LLC

Music Score - Copyright © 2007 2929 Productions LLC

All material is protected by the copyright laws of the United States and all countries throughout the world. All rights reserved. Country of First Publication: United States of America. 2929 Productions LLC is the author of this motion picture for purposes of copyright and other laws. Any unauthorized exhibition, distribution, or copying of this film or any part thereof (including soundtrack) is an infringement of the relevant copyright and will subject the infringer to severe civil and criminal penalties. The story, all names, characters and incidents portrayed in this production are fictitious. No identification with actual persons, places, buildings and products is intended or should be inferred.

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

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

PAGE
4

[image: image2.png]