[image: image1.jpg]MAGNET

Artfire Films, Romero-Grunwald Productions and Devonshire Productions
Presents
A Magnolia Pictures Release
GEORGE A. ROMERO’S SURVIVAL OF THE DEAD

A film by George A. Romero
 90 min., 1.85:1, 35mm

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

	Matt Cowal
	Steve Beeman
	Chris Libby / Laura Paulsen

	Arianne Ayers
	Falco Ink
	Ginsberg / Libby PR

	Danielle McCarthy
	850 Seventh Ave.
	6255 Sunset Blvd. #917

	Magnolia Pictures
	Ste. 1005
	Los Angeles, CA 90028

	49 W. 27th St., 7th Floor
	New York, NY 10019
	323-645-6816 phone

	New York, NY 10001
	(212) 445-7100 phone
	kate.payne@ginsberglibby.com

	(212) 924-6701 phone
	stevenbeenman@falcoink.com
	

	(212) 924-6742 fax
	
	

	publicity@magpictures.com
	
	

	
	

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

tel 212 924 6701 fax 212 924 6742

www.magpictures.com
SYNOPSIS

Immediately following the events of Diary of the Dead, SURVIVAL OF THE DEAD is the 6th film from George A. Romero to look at a world where humans are in the minority and the zombies rule.

Off the coast of Delaware sits the cozy Plum Island where two families are locked in a struggle for power, as it has been for generations. The O'Flynn's, headed by patriarch Patrick O'Flynn (Kenneth Welsh) approach the zombie plague with a shoot-to-kill attitude. The Muldoons, headed by Shamus Muldoon (Richard Fitzpatrick), feel that the zombies should be quarantined and kept 'alive,' in hopes that a solution will someday be found.

The O'Flynn's, who are clearly outnumbered, are forced to exile Patrick by boat to the mainland, where he meets up with a band of soldiers, headed by Guardsman Sarge (Alan Van Sprang). They join forces and return to the island, to find that the zombie plague has fully gripped the divided community.

As the battle between humans and zombies escalates, the master filmmaker continues to reinvent the modern horror genre with wicked humor and pointed social commentary.
DIRECTOR’S STATEMENT – GEORGE A. ROMERO
I always like my films to be about something. Actually, that’s not true. I need my films to be about something.

After Night of the Living Dead, I had no interest in doing a second zombie film until some friends in Pittsburgh gave me a tour of their new mall. That’s how I got the inspiration for Dawn of the Dead. I needed the meaning of the story – “consumerism,” as it was later called – before I could create the story.

So what was the inspiration for Survival of the Dead?

There’s a great western, The Big Country, made in 1958, about a bitter feud between two old codgers that spins out of control. I’ve always loved that movie, and it became a point of departure for me when I began working on my new film.

In SURVIVAL OF THE DEAD, a group of battle-weary soldiers escapes to a remote island, hoping to find a paradise that’s safe from the living dead. Instead, they get caught up in a violent battle between the two clans who live there.

It’s not much of a paradise. Nearly everyone on the island, living or dead, winds up at each other’s throats. Literally.

The movie is about war. I intend it to be an echo of what’s happening in the world today. From neighbors to nations -- people don’t seem to be able to get along. The minute there’s a problem, everyone starts screaming at each other. Next thing you know, they’re all reaching for their guns.

The world has been reduced to a population of squabbling factions, each of whom believes that they are absolutely right and the other is absolutely wrong. War, of one kind or another, has become the answer to every argument.

That’s the idea behind SURVIVAL OF THE DEAD, but I don’t want to give the impression that everything that happens in the movie is deadly serious. Deadly, yes. Serious, no.

I’ve killed off a lot of zombies in my time, and I always try to have some fun with them.

You’ll see some new ways of disposing of the dead in this new film. I hope that they scare you and, sometimes, make you smile.

ABOUT THE CAST
ALAN VAN SPRANG (Sarge)
Alan Van Sprang was born and raised in Calgary, Alberta Canada. He started his professional career right out of theater school in 1992, performing in shows such as “Arcadia,” “Cyrano de Bergerac,” “The Heiress,” and “Hamlet,” for Canadian Stage, Theatre Calgary, The Vancouver Playhouse, Manitoba Theatre Center, and The National Arts Centre. Alan’s film credits include Masterminds, Carpool, Narc, The Uncles, Steal This Movie, Saw 3, The Gospel Of John, George A. Romero’s Land Of The Dead, and Diary Of The Dead. Alan just returned from Ireland where he spent 5 months playing Sir Francis Bryan in the third season of “The Tudors.” He has appeared on television in the CBS mini-series “BlackFox,” Aaron Spelling’s “Robin’s Hoods,” “Highlander,” “Dangerous Intentions,” “Made In Canada,” “The Newsroom,” “Earth Final Conflict, “ “Monk,” “Soul Food,” Dick Wolf’s “D.C.,” “La Femme Nakita,” “Paradise Falls,” “11 Cameras,” “The Best Years,” “Vertas,” “Adventure Inc,” “Regenesis,” “Flashpoint” and “Crash and Burn.” Alan spent many years going back and forth from Toronto and L.A. but now spends his time full time in Toronto with his 7 year old son Logan.
KENNETH WELSH (O’Flynn)
Kenneth Welsh was born in Edmonton, Alberta and received his theatre training at the

University of Alberta and the National Theatre School of Canada. In New York City Mr. Welsh starred in the North American premieres of Tom Stoppard’s “The Real Thing,” Andy Bergman’s “Social Security,” Sam Shepard’s “Curse of the Starving Class,” David Mercer’s “Ride a Cock Horse,” Terence McNally’s “Frankie and Johnnie in the Clair de Lune” opposite Kathy Bates, and “The Little Foxes” with Stockard Channing. He also wrote and performed his cabaret piece, “Standup Shakespeare”, off Broadway and directed by Mike Nichols. In a recent return to the stage, he played Jacob in David

French’s “Leaving Home” at the Soulpepper Theatre, where he was also seen in a solo performance of Dylan Thomas’ “Under Milkwood.” He will appear in the Canadian premiere of Tom Stoppard’s “Rock ‘n Roll” in the fall at Canadian Stage. Among Mr. Welsh’s many film and television credits are “Twin Peaks” (the series), The Day After Tomorrow, Four Brothers, The Exorcism of Emily Rose, Miracle, Grey Gardens, Legends of the Fall, and Adoration. A multiple Gemini award winner, Drama League

and ACTRA Award recipient, Mr. Welsh has received an honorary doctorate from the University of Alberta, the Gascon-Thomas Award from the National Theatre School and is a recipient of the Earl Grey Award for Lifetime Achievement. He is also a Member of the Order of Canada.
KATHLEEN MUNROE (Janet / Jane)
Kathleen Munroe booked her first lead role in the MTV pilot, “The New Girl,” while still in school at the University of Toronto. Shortly afterward, she was cast in Showtime’s film, Last Call, co-starring Jeremy Irons and Sissy Spacek, and went on to roles in Drummer Boy and the independent films, Let Him Be and Eternal. Munroe starred in the ABC Family series, “Beautiful People” and the award-winning “Durham County” before relocating to Los Angeles, where she was promptly cast in the ABC pilot, “Suspect,” directed by Guy Ritchie. She has guest starred in numerous television series including, “Cold Case,” “Without a Trace,” and “Flashpoint,” and has a recurring role as

Samantha Flack on “CSI: NY.”
DEVON BOSTICK (Boy)
Devon Bostick has been working professionally in film and television for the past seven years. His recent lead performances include Atom Egoyan’s Adoration, which won the 2008 Best Canadian Feature at the Toronto International Film Festival and the Ecumenical Jury Prize at Cannes. Devon was nominated for L.A.’s YAA award for his role in the television pilot, “The Altar Boy Gang.” Select feature credits include leading roles in Fox’s upcoming film Diary of a Wimpy Kid, Saw VI, Jeremy Podeswa’s Fugitive Pieces and Kari Skogland’s The Stone Angel. On television, Devon has played guest starring or recurring roles in the new ABC pilot, “Copper,” Yves Simoneau’s “Ezio’s Story,” “Being Erica,” and “The Border.” When not working in front of the camera, Devon enjoys writing and directing his own films.
RICHARD FITZPATRICK (Muldoon)
Richard Fitzpatrick has worked on Broadway, played Lee in Sam Shepard's “True

West” at the Studio Arena Theater in Buffalo, and performed for two seasons at the Stratford Festival of Canada. His extensive film and television credits include principal roles in feature films such as Good Will Hunting, Sixteen Blocks, The Recruit, Boondock Saints, Talk To Me, and The River King. He has also appeared in The Path to 911, Breach, and The Pentagon Papers. On television he has appeared in lead roles on “The X-Files,” “Lonesome Dove,” “Kingdom Hospital,” and “The Reagans,” as well as movies of the week too numerous and similar to mention. Killing zombies for George Romero was a boyhood fantasy made real.
ABOUT THE CREW

 GEORGE A. ROMERO (Writer-Director)
George A. Romero is considered the father of the modern horror film. His first feature, Night of the Living Dead (1968), redefined the genre, not only with its explicit violence, but also with a satirical view of American society that reflected the turmoil of the times.

Known for his intelligence and originality as a filmmaker, and his uncanny ability to scare, Romero made shorts, industrials, and commercials before co-writing, directing, filming and editing Night of the Living Dead on a budget of $114,000. A stark parable of the American family consuming itself, the film still has the power to shock and surprise.

Romero solidified his reputation as a master of the genre with Martin (1978), a lyrical, deeply disturbing story of a lonely boy convinced he is a vampire; and Dawn of the Dead (1979), in which a band of survivors trapped in a shopping mall is beset by zombies and their own personal demons. A powerful action film spiked with Romero’s signature pitch-black wit, it became one of the most profitable independent productions in film history.

Knightriders (1981) is among Romero’s personal favorites, a heartfelt film based on Arthurian legend, in which Ed Harris plays the leader of a troupe that stages medieval fairs with knights jousting on motorcycles instead of horses.

In 1982, Romero made Creepshow, a smart and boldly stylized film featuring a script by Stephen King and a cast of well-known actors. Day of the Dead, a progressive, eerily claustrophobic film was then released in 1985.

In 1988, Monkey Shines became Romero's first studio-produced film and introduced him to Peter Grunwald, with whom he eventually formed Romero-Grunwald Productions. The film was hailed by Newsweek as a “white-knuckle triumph”.

Two Evil Eyes (1990), made with Italian filmmaker Dario Argento, comprises two vignettes based on Edgar Allan Poe stories. 1993's The Dark Half starred Tim Hutton in a superb dual performance. In 2000, Romero made Bruiser, a taught, frightening and highly original tale of revenge, which at the time was his most exciting, stylish and accomplished film.

His Land of the Dead (2005) was released by Universal Pictures and garnered exceptional critical acclaim in addition to becoming one of the most successful of Romero's films at the box office.

Diary of the Dead (2006), Romero’s most personal project since Night of the Living Dead, marked his return to his independent filmmaking roots and launched a new cycle of zombie films in the genre he invented.

Survival of the Dead, the second film in Romero’s new cycle, had its world premiere at the 2009 Venice International Film Festival and its North American premiere during Midnight Madness at the 2009 Toronto International Film Festival.

PAULA DEVONSHIRE (Producer)
Paula Devonshire graduated from the University of Toronto in 1990 and made her debut as producer with the feature films Unleashed and The Beginning, sequels to the critically acclaimed Ginger Snaps. In 2007, she produced Real Time, starring Randy Quaid and Jay Baruchel, which opened the 2008 Slamdance Film Festival and premiered in Canada at the 2008 Toronto International Film Festival. Paula began her association with George Romero as co-producer of Diary of the Dead. Some of her other credits include Vincenzo Natali’s Nothing, Serendipity Point Films’ You Might As Well Live, starring Michael Madsen, The Love Child, starring Donald Sutherland, and “Guns,” an exciting new CBC mini series starring Elisha Cuthbert. Paula is currently in development on Echo, a supernatural thriller set for production in Spring 2010.
PETER GRUNWALD (Executive Producer)
Peter Grunwald began his career at 15 as a production assistant on Otto

Preminger's Such Good Friends. Two years later, he wrote and directed a short film, “The Vendor,” for producer Steve Tisch, which led to an association with Robert Evans at Paramount Pictures, where Grunwald worked on such films as Chinatown, Marathon Man, and Black Sunday. Grunwald became a story editor at Paramount before becoming Vice President of Charles Evans Productions, which developed and produced Tootsie, and served as Executive Producer of Monkey Shines, written and directed by George Romero, with whom he began a long-term collaboration. Romero-Grunwald

Productions, the development and production company formed by the two, has produced the films Bruiser, Land of the Dead, Diary of the Dead, and executive produced Survival of the Dead.
ARTUR SPIGEL (Executive Producer)
Artur Spigel founded Artfire Films with Dan Fireman in 2005, where he oversees the company as CEO. Through Artfire, Artur produced Paper Man, George A. Romero's

Diary of the Dead, and The People Speak, and executive produced Survival of the Dead. He is also an award-winning television director and producer, and has established himself as an industry innovator in youth entertainment and marketing. Through his creative agency, 7ATE9 Entertainment, he has been entrusted with some of the biggest entertainment brands in the world. He has created campaigns and content for global clients including Disney, FOX, MTV, Warner Brothers, and AT&T. Artur is the creator and executive producer of The Disney Channel Games, a tent pole broadcasting event seen in over 120 countries, which features teen stars like The Jonas Brothers, Miley Cyrus, and the cast of “High School Musical.” Artur is has also partnered with the United Nations to produce a youth television series entitled Rock Your World that brings awareness to some of the world's most important issues in a revolutionary way.

DAN FIREMAN (Executive Producer)
Dan Fireman is the founding managing general partner of Fireman Capital Partners. At FCP, Dan is responsible for all the firm’s investments across its multiple investment vehicles. Previously, Dan was CEO of Willowbend Development, LLC for about ten years, overseeing approximately $500MM in invested capital throughout various real estate projects including Westin Rio Mar (San Juan, PR), J.W. Marriot Star Pass (Tucson, AZ), Willowbend Country Club (Mashpee, MA), and Liberty National (Jersey City, NJ). In 2005, Dan conceptualized and launched Artfire Films with his college friend, Art

Spigel. The company has gone on to generate extraordinary returns for its investors and in 2009 launched its inaugural film fund, Artfire Film Partnership. Prior to leading

Willowbend, Dan worked in various functions at Reebok, LTD, a company controlled by his family until its sale to Adidas in 2006. With Dan leading the successful sale of many of Willowbend's more significant assets in addition to Reebok being sold, he conceptualized and created FCP to exploit investment opportunities in the sectors he knows best - consumer products and real estate.
ARA KATZ (Executive Producer)
Ara Katz joined Artfire in 2006, where she oversees the creative and business affairs of the company. Under the Artfire banner, she recently produced Paper Man, George A.

Romero's Diary of the Dead and The People Speak, and executive produced Survival of the Dead. Prior to Artfire, Ara founded Arrival Cinema, an independent production company, where she produced and executive produced numerous successful projects, most notable of which is Paris, je t'aime, which opened at the 2007 Cannes Film Festival. The film had the largest-ever collection of stellar directors and actors, including the Coen Brothers, Gus Van Sant, Wes Craven, Alexander Payne, and Alfonso Cuaron, and a cast including Natalie Portman, Maggie Gyllenhaal, Elijah Wood, Juliette Binoche, Nick Nolte, and Gerard Depardieu, to name a few. Ara's first feature, Sexual Dependency, received worldwide critical acclaim, including a Bolivian Oscar nomination in 2003.
Ara has spoken on numerous film panels and her films have premiered at some of the most prestigious festivals around the world.

PATRICE THEROUX (Executive Producer)
Patrice Theroux is President of Filmed Entertainment at E1 Entertainment, one of the largest independent distributors in the world. With a strong market position in the United

Kingdom, Belgium, Holland, the United States, and Canada, E1 is well-positioned to acquire films, television, and kids programs in all territories and platforms and has established itself as one of the fastest expanding players on the distribution scene. Films in distribution include the genre-bending Japanese Western Sukiyaki Western Django from Takshi Miiki that premiered at the Venice Film Festival; BAFTA® winning director Peter Hewitt’s The Lonely Maiden starring Academy Award® winners Morgan Freeman and Christopher Walken; and Terry Gilliam’s The Imaginarium of Doctor Parnassus, featuring an all-star cast including Johnny Depp, Colin Farrell, Jude Law, Christopher

Plummer, and Heath Leger in his final role. Mr. Theroux presently serves as Chairman of CAFDE, the Canadian Association of Film Distributors & Exporters.

D.J. CARSON (Executive Producer)
D.J. Carson began his career as a Development Coordinator and Story Analyst at Norstar Entertainment after graduating from York University’s film program in 1995. He moved into production as a Producer’s Assistant and was quickly promoted to Assistant Production Manager for several films, including The Sixth Day, starring Arnold Schwarzenegger, and My Big Fat Greek Wedding. D.J. served as Production Manager on Dreamworks/SKG’s The Tuxedo and has since continued to work on a variety of films with notable directors, among them Barry Levinson, Man of the Year, Richard Donner, 16 Blocks, and George Romero, Diary of the Dead. D.J.’s largest feature to date is Marvel Studios’ The Incredible Hulk.

MICHAEL DOHERTY (Executive Producer)
After graduating from the film program at Simon Fraser University, Michael began next few years producing, directing and editing dance and educational videos in Vancouver. He began editing feature films in 1995 after moving to Toronto. Over the last 14 years, he has edited 16 feature films, including three films for George A. Romero, Land of the Dead, for which he received a Director’s Guild of Canada nomination for best editor, Diary of the Dead, and Survival of the Dead. Among Michael’s other editing credits are Alan Moyle’s Weirdsville, for which he received his second DGC nomination, Robert Townsend’s Phantom Punch, and the teen comedy Wild Cherry. In his spare time he creates movie trailers for companies in Canada, the US, Australia, Germany and China.
CAST LIST

Sarge - ALAN VAN SPRANG

O’Flynn - KENNETH WELSH

Janet/Jane - KATHLEEN MUNROE

Boy - DEVON BOSTICK

Muldoon - RICHARD FITZPATRICK

Tomboy - ATHENA KARKANIS

Francisco - STEFANO DI MATTEO

Chuck - JORIS JARSKY

Kenny - ERIC WOOLFE

Tawdry - WAYNE ROBSON

James - JULIAN RICHINGS

CREW LIST

Written and Directed by GEORGE A. ROMERO

Produced by PAULA DEVONSHIRE

Executive Producers GEORGE A. ROMERO

 PETER GRUNWALD

 ARTUR SPIGEL

 ARA KATZ

 DAN FIREMAN

 PATRICE THEROUX

 D.J. CARSON

 MICHAEL DOHERTY

Director of Photography ADAM SWICA, CSC

Production Designer ARV GREYWAL

Editor MICHAEL DOHERTY

Costume Designer ALEX KAVANAGH

Music Composed By ROBERT CARLI

Special Effects Make-Up FRANCOIS DAGENAIS

Special Effects Make-Up Consultant GREG NICOTERO

Visual Effects Supervisor COLIN DAVIES

Casting by JOHN BUCHAN, CSA

 JASON KNIGHT, CSA

Publicist SARA GROVES, 42 WEST
PAGE
10

[image: image1.jpg]