[image: image1.jpg]

For centuries, vampires have stayed in the dark, forced to hide each morning or else be destroyed by the burning power of the sun. But in Columbia Pictures’ 30 Days of Night, based on the groundbreaking graphic novel, that's all about to change. Not your parents’ vampires, these are eating machines, built for one purpose – to devour human beings – and only daylight can stop them... which is why they target the remote, isolated town of Barrow, Alaska, which each winter is plunged into a state of complete darkness that lasts 30 days. The cunning, bloodthirsty vampires, relishing in a month of free rein, are set to take advantage, feeding on the helpless residents. It is up to Sheriff Eben (Josh Hartnett), his estranged wife, Stella (Melissa George), and an ever-shrinking group of survivors to do anything and everything they can to last until daylight.

Columbia Pictures presents a Ghost House Pictures production in association with Dark Horse Entertainment, 30 Days of Night. The film stars Josh Hartnett, Melissa George, Danny Huston, Ben Foster, and Mark Boone Junior. Directed by David Slade. Produced by Sam Raimi and Rob Tapert. Screenplay by Steve Niles and Stuart Beattie and Brian Nelson, based on the IDW Publishing comic by Steve Niles and Ben Templesmith. Executive producers are Joe Drake, Nathan Kahane, Mike Richardson, and Aubrey Henderson. Director of photography is Jo Willems. Production designer is Paul Denham Austerberry. Editor is Art Jones. Co-producers are Chloe Smith and Ted Adams. Costume designer is Jane Holland. Music is by Brian Reitzell.
30 Days of Night has been rated R by the Motion Picture Association of America for Strong Horror Violence and Language. The film will be released by Columbia Pictures on October 19, 2007.
ABOUT THE FILM
30 Days of Night began its journey to theaters with the publication of the graphic novel by Steve Niles and Ben Templesmith. The miniseries – just three books – became a career-defining moment for both. As they brought both a new look and a new story to the vampire legend, Niles’ and Templesmith’s work has been lauded as a revival of the horror comic.
“We fell in love with the idea of vampires coming to Barrow, Alaska, once the sun has set for a month,” says producer Rob Tapert, who – with producer Sam Raimi – founded Ghost House Productions to bring this kind of story to the screen. “It was a project that got us excited because it delivers a level of intensity and stylized horror that, as a young guy, I loved in these kinds of movies and to this day I still enjoy. For Sam and me, 30 Days of Night is a return to our Evil Dead roots.”
To direct, Raimi and Tapert tapped David Slade, whose first film, the independent Hard Candy, impressed them. “David has a style and way of working unique unto him,” Tapert says. “He has a very specific idea of what he wants and how he wants everything to be and then he finds a way to work this out with the actors. He is a believer in lots of tight shots, close-ups with attention to details, which frenetically ramp up his movie.”
The director says that long before getting involved with 30 Days of Night, he had bought the first edition of the graphic novel. “I love Ben Templesmith’s artwork – especially the image of Eben looking out and seeing the vampires for the first time,” he says. “After I directed my first film, I had a meeting in which an executive at Columbia Pictures mentioned that they owned the property. I said, ‘Hang on a minute. I would chew off my arm to do that!’”
The graphic novel is credited with reinvigorating the vampire genre. Though the creature dates back to Lord Byron in Western literature – and is many centuries older in other cultures – the vampire had, in Niles’ and Templesmith’s opinions, lost its horror. The authors saw 30 Days of Night as an opportunity to steer the genre back to its roots and away from the gothic, affected vampires that had taken over their favorite monsters. “One of the things Ben and I really wanted to do was make vampires scary again,” says Niles. “We’ve seen vampires made into Count Chocula. Teenage girls are dating them. These should be feral vampires that see humans as nothing more than something to feed on. And Ben took that ten steps further with the look of the book.”

“I was going for pure savagery, with just a hint of alien,” says Templesmith. “The classic image of the vampire is the goth, romantic ponce. I wanted eating machines.”

One of the filmmakers’ top goals was to bring the source material’s striking imagery to life. “I wanted the look of the film to be very close to Ben Templesmith’s artwork, which I very much liked,” Slade says.

Templesmith says that the filmmakers achieved that vision. “Within reason, they’ve taken the look of the movie from the page. The color’s stripped back, the vampires look like the vampires in the book – the integrity is there.”
“David and his team have really captured the stylized texture and feel of the graphic novel,” Tapert adds. “Combining Ben’s artwork with a live action style has given this movie a look all its own.”
Part of that integrity is presenting vampires that look almost – almost – human. Though the makeup effects team does rely on some prosthetics, it’s kept to a minimum. “I just wanted to tweak our vampires’ faces so that they look a little less human but still completely real,” says Slade. “They’re human enough to recognize them, but they’re not like you and me.”
To bring that vision to life, the filmmakers turned to artists from New Zealand’s Weta Workshop, who had previously brought The Lord of the Rings and The Chronicles of Narnia to the screen in Oscar®-winning fashion. “We definitely wanted to be faithful to Ben's artwork from the graphic novel, but we also wanted to create a new Nosferatu, a shocking original design for this generation of vampire lovers,” says Tapert. “David Slade worked with Gino Acevedo from Weta and a conceptual artist, Aaron Sims, to create the final look. David worked with Aaron here in LA on some designs. Gino then took those two-dimensional sketches and brought them to life in 3-D. Gino and his team of technicians handled the molding, making, coloring, and application of all the prosthetics. They did an incredible job of maintaining the aesthetic David and I had hoped for with the vampires. “
When these new vampires are on the screen, Slade says, one thing will make 30 Days of Night stand out: “Lots of red.”
CASTING THE FILM
The first task the filmmakers faced was to identify the actors that would bring the graphic novel’s characters to the screen.
Josh Hartnett, who stars in the film as Eben, the sheriff of Barrow, was impressed by the way that the original comic book blended all the best aspects of the genre. “It was funny and scary, a simple story but pure. I especially liked that it was character-driven – if you can follow interesting characters through the story, you can take the leap into their supernatural world.”
Before signing on to play Eben, Hartnett met with David Slade to discuss the director’s vision for the film. “We went to a bar that I’ve been going to since I was 21 – it’s very familiar to me. As we were leaving, he took a couple of pictures of this bar and sent them to me in an e-mail a couple days later. The way he exposed them, they looked haunting – I didn’t recognize the place. I thought, ‘This guy’s gonna make something really creepy.’”
“Josh’s take on the character is just right – though he’s by nature playing a romantic lead, he’s playing a fragmented hero, which I think is always more interesting,” says Slade. “He’s a flawed character, a person who loses his temper, a person who’s like you and me – and not an invincible strongman who goes around cutting vampires’ heads off.”

Melissa George takes on the role of Eben’s estranged wife, Stella. “She’s a very strong woman,” says George. “I love parts that show a toughness and yet vulnerability to the character. She loves the people in her town, she loves Eben, and she loves her gun.”

Tapert says that it was Slade who initially brought up the idea of casting George as Stella, and it was easy to see why. “Only Melissa brought the warmth to Stella,” he says.
Danny Huston takes on the role of Marlow, the leader of the vampires. “30 Days of Night represents a very pure kind of filmmaking: it is going to scare you,” he says. “In addition, because it’s based on the graphic novel, this movie is very stylish – the vampires aren’t your normal, everyday vampires, if there is such a thing.”
“I have a lot of compassion for someone like Marlow,” kids Huston. “We worked entirely at night, so I got into the vampire mode – driving back from the location at night, I would recoil from the sunlight. The nails, the teeth, the eyes, the prosthetics made me uncomfortable, but very sensitive as I suppose a vampire would be. Being a vampire is, potentially, a very tough life.”
“Danny absolutely owns his characters,” says Slade. “I’ve followed his career since I saw him in XTC and The Proposition – his dedication is unparalleled. For instance, he was very involved in shaping the language that his character speaks.”
Ben Foster, who takes on the role of the Stranger, was attracted first and foremost by the opportunity to work with Slade on this particular project. “I’d known David Slade socially for a couple of years and I was already a fan of the graphic novel,” he says.

Foster was intrigued by the opportunities represented in his character. “He has a level of fanaticism,” he says. “What kind of person would get involved in a group and be willing to die for that group? For me, it became a metaphor – and it was a fun one to play with.”

“In our first meeting, Ben started grilling me about the character – questions I answered gleefully,” Slade says. “He asked where the Stranger is from, and I said, ‘It would be great if he was from the South. Ben spent his own money learning a note-perfect Cajun accent, which is terrifying and enriched the character.”
Slade says that the Stranger performs a very specific role in the story – one rooted in vampire lore. “If this were Bram Stoker’s world, he would be Renfield,” says Slade. “The Stranger is the helper who wants desperately to become a vampire. He’s seen horrific things, lived amongst them – when the film begins, as far as he’s concerned, it’s his last night of being human – and he has great glee of the expectation of becoming something else.
“Ben repressed all the craziness that could have ensued,” Slade continues, “and instead made the role incredibly emotional. He found a way not only to make an absolutely vile, disgusting character, but one that you have absolute sympathy for – absolute sympathy for the devil.”

ABOUT THE PRODUCTION

As they approached production, the filmmakers’ key goal was to create a film every bit as stylish and creative as the graphic novel that inspired it. “David was very clear about referencing the graphic novel as a leaping off point,” says production designer Paul Austerberry.
“Successful graphic novels, like 30 Days of Night, are compelling both because of their story and because of their drawings,” says Slade. “To be true to the book, we had to be true not only to the story, but to the vision represented in the pictures.”
For each of the filmmakers, this required an approach of heightened realism – presenting a Barrow, Alaska that was not a comic-book world, but not our world, either.

Cinematography

Like the other filmmakers, director of photography Jo Willems first referenced the graphic novel when beginning to plan how he would shoot 30 Days of Night. The book’s art direction, color palette, and vampire design all required extensive tests in order to achieve the look that Slade envisioned.

“We were less interested in the colors of the real world and more interested in Ben Templesmith’s colors,” says Slade. “We wanted a desaturated, drained night – not a blue night like you would see in an old Western or a black dark night, but a metallic moonlight.”
Willems does note that the look of the film does differ in some ways from the graphic novel, but retains the feeling that Templesmith created; if the filmmakers had presented his drawings as they were, the film would have been too stylized. “More than seventy percent of the film is set at night – so if we went for something very dark it would be a hard movie to watch,” he says. “The way we have brought the look of the graphic novel is not so much monochromatic but a de-saturated kind of color palette, punctuated by the blood red.” In the end, Willems achieved a look that is slightly cool, almost blue, that leaves the vampire skin with a silvery sheen.
“I’ve worked with Jo Willems for about ten years off and on now,” says Slade. “I come back to Jo as often as I can because we have a shorthand for working together that makes things fast and easy. He’s a phenomenally talented DP. The look we wanted for this film required that we spend a tremendous amount of time planning the lighting, and Jo met the challenge.”

Adding to the challenge, most of the production was shot at night – in fact, 30 Days of Night utilized 33 days of night shoots.

Production Design

“I found the graphic novel very visually interesting; Ben Templesmith’s drawings are quite detailed,” says production designer Paul Austerberry. He found the monochromatic palette – punctuated by red in the blood, the flames and Stella’s fire marshal’s uniform – to be ample inspiration for creating the on-screen look of the film.

One of Austerberry’s greatest challenges was designing and building the town of Barrow, Alaska – the desolate, barren landscape that would provide the feeding grounds for the vampires. To Austerberry, the town would become almost a character of its own – at the very least, it would have to instill the feeling of dread and isolation that Slade wanted to achieve.

Though Slade preferred to depict the Barrow of Niles’ and Templesmith’s imaginations, the real Barrow did offer Austerberry some great reference material and inspiration. “Barrow is the most northern settlement in North America. They have only basic materials – there is no adornment,” he says. “The real Barrow has a lot of junk lying around; it is a long way to bring stuff to Barrow and a long way to get rid of trash as well.”

Only two sets were practical locations; the rest were built by Austerberry’s design team. Creating a fictionalized Barrow for the film gave the filmmakers a needed freedom; most interestingly, they built the town’s main street, Rogers Avenue, from scratch on a massive back lot that had once been a large outfield surrounding an Air Force base. There, the filmmakers could blow blizzards, set fires, perform stunts, and portray as much carnage as the story required.

“We’ve got black buildings and white snow – David really wanted to create a silhouetted, rigid geometry of the black against the white,” he says. “It’s like a Western town – albeit an ice Western! A place where the townsfolk live in their little town isolated in the middle of nowhere until the vampires come strolling down the main drag.”
At one point, 45 carpenters were on the set, building the town. Fortunately, during this period, the local City Council in Auckland held a recycling drive. “We got permission from the local authorities to scavenge for parts and we wound up with a huge pile of good junk!” remembers Austerberry. “It was quite useful, free, and environmentally friendly.”

Only one piece of the set was not realistic: the Muffin Monster®, the machine in which hard waste is shredded to spaghetti-like strips. The Muffin Monster is an actual sewage grinder in use at the real Utilidor in Barrow, Alaska, and in 20,000 other locations. According to Southern California-based JWC Environmental, which granted permission to re-create their machine, it “easily grinds rags, wood, plastics, rocks, towels, blankets, clothing and just about any other foreign material that can clog or damage” wastewater treatment equipment. Austerberry designed and built an oversized machine, scarier than real life – and much more capable of eating a vampire, as required in the script.
Chief among the special effects was the creation of snow: for a film set in the Arctic, the snow would almost become a character.

The snow team, led by special effects supervisor Jason Durey, created over 280 tons of snow. This was the team’s largest production to date – significantly larger than their work on The Chronicles of Narnia: The Lion, the Witch and the Wardrobe, which consisted of 35 tons.
To create the snow, the team of 30 used 150 tons of Epsom salts, 90 tons of shredded paper, 12 tons of wax, 9,000 bags of bark, over 3 tons of fake snow, 26,000 yards of white blankets, 400 boxes of eco-snow (replacing the former ingredient, potato peelings), and 7,000 liters of foam.
Another key ingredient, of course, was blood. When the vampires attack, red becomes the film’s primary color. 4,000 liters of fake blood were concocted for the film.

At its climax, when the town burns, the filmmakers used about 5 tons of propane gas to set it ablaze.

Stunts

Like the other departments, Allan Poppleton’s stunt team walked the fine line between recreating the work of the graphic novel and presenting a realistic world on screen.

From the very beginning, Slade wanted the vampires to do only what a human could do. “They’re not super-human, just super vicious,” he says. “Our objectives created a level of rules that we couldn’t break; we can’t break the laws of nature very much – just bend ’em a little bit. No wire harnesses was one of the rules we made. If the vampires run from roof to roof, they’re going to jump from roof to roof. Allan Poppleton was very positive and said, ‘We can do this.’ At our second meeting, he gave me great footage of his stuntmen leaping and jumping.”
Rob Tapert confirms, “Allan and his team have succeeded in bringing a whole level of action, violence, and gore into this movie. His team of experienced stuntmen went out there and really put themselves on the line to deliver some bone-jarring stunts and great action sequences that will make the audiences go, ‘How did they do that?’”
Poppleton says, “We did some research and also drew on past experience, including some roof jumping we previously did in a commercial – leaping from buildings in what we call ‘urban free-flying.’ All of the jumping onto vehicles or onto buildings is real – no wires, no nothing!”

To train, Poppleton’s team relied on a technique he calls ‘fly-metrics,’ involving several different exercises designed to get them up to speed. In addition, Poppleton collaborated with the costume and art departments to ensure that the costumes and sets would stand up under his team’s jumps.
The prosthetics from Weta Workshop provided an added challenge. “The long fingernails made grabbing onto things tricky,” Poppleton says. “Also, each performer had teeth and mouth guards created especially for him, so that nobody would bite their lips during a stunt.”
The Makeup Effects and Digital Effects
Reinventing the vampire movie required working with a creature workshop that would combine expertise and imagination into a revolutionary design. For 30 Days of Night, the filmmakers chose the Oscar®-winning team at Weta Workshop to bring the vision of Ben Templesmith’s artwork in the graphic novel to life.

“On meeting David Slade, we quickly realized that this was going to be no ordinary filmmaking opportunity,” says Weta’s Richard Taylor. “I knew quickly that this film could offer so many wonderful creative opportunities for the team here in the Workshop and felt very strongly from the outset that this would be a film that Gino Acevedo, our longtime prosthetic effects head and colleague, could take on in a senior supervisory role. I proposed this concept to David, and on meeting Gino, he quickly acknowledged that he was excited about the thought of Gino supervising the makeup effects on this film for him. Over the months, we grew to become firm friends with David, and many members of the makeup team led by Gino have commented that David’s inspirations, technical know-how, and fundamental understanding of the horror genre made it one of the most enjoyable experiences of their professional careers.”

The Workshop supervisor, Gareth McGhie, was joined by Weta’s Senior Prosthetics Supervisor Gino Acevedo and Weta’s Head of Makeup Frances Richardson along with a large team of specialized technicians to create the teeth, wounds, gore, nails, projectiles, and special fabrications that would bring the vampires to life.

Most important were the teeth. No mere creatures with two little fangs, the vampires in 30 Days of Night are the eating machines that Templesmith originally envisioned. “They’re almost like shark’s teeth,” says Acevedo. “They’re wedge-shaped and quite irregular. They’re pretty nasty-lookin’.” Weta FX Technician Steve Boyle was responsible for coming up with a special technique for the dentures to enhance the look of the vampires.
The vampires also each have more than the 32 teeth in the adult human mouth. The most teeth belong to the little girl vampire played by Abbey-May Wakefield. “David wanted her teeth to be long and slender, needle-like – like a puppy’s teeth,” Acevedo says.

The vampires also have very long fingernails, which presented a challenge to the designers for a number of reasons. First, the usual way of attaching fingernails – with super glue to the actor’s nail – is easiest but can be unreliable. “Sometimes, you’ll get a fantastic take – and then discover that a nail has fallen off and the whole shot is ruined,” says Acevedo. Second, the nails had to be soft and pliable, so that stuntmen would not injure themselves or each other while filming action sequences.

To address these challenges, Acevedo and his team took casts of each actor’s hand and sculpted a new fingertip with the nail attached. “Since most of the actors and stuntpeople were unavailable to us because of distance, we had an FX technician Mark Night do most of the alginate castings up in Auckland where most of the actors were. Mark would send down a plaster cast of their hands so that we could make silicone molds of them. From these molds, we would then cast more silicone into them so that we ended up with copies of their fingers in silicone. Then Technician Samantha Little would make plaster molds on the fingers. Once we had the molds, Sam would carefully pour latex into the molds and brush a very thin layer of latex along the edge that would later blend onto the actors fingers. Once the latex was dry, she would powder them and carefully remove them from the molds. Since we had taken casts from the actors own fingers, all the original detail was still there – including their fingerprints! Once we had all the latex finger cups, the next step would be to super glue a polyurethane nail to each one. Once the finger cups were glued and blended onto the actors fingers, makeup was applied over them so there was no way of knowing that they were wearing false finger tips and there was no way for them to accidentally come off.”
The vampires also have a very sallow, almost sickly skin tone. “It’s beautiful – it has a nice, pearlescent sheen,” says Acevedo. "We used a special body paint called ‘tatto-ink’ from Latona's in Australia. Weta's on-set Makeup Supervisor Davina Lamont mixed the right shade of a ‘death color’ along with a little bit of pearlescence and we were able to airbrush the colors onto the skin, giving it a very smooth and natural look that would not be possible to achieve any other way. When production began, each actor would spend 90 minutes in makeup every morning, but by the end, once we had the process down, it took 45 minutes.”
The team was also responsible for fabricating the dead huskies that signal to the town residents that the vampires have arrived.
Richardson was responsible for making sure that the fur and hairwork on the huskies looked as real as possible. After taking hundreds of photographs of real huskies in the workshop in Wellington, Richardson was responsible for mapping out how the hair would lie down – the direction and the colors, from short flocking hairs near the snout to the longer hair on the body.
Even after completing all the prosthetics and builds, Acevedo’s work was not done. As the man responsible for coordinating between the production and the digital effects, Acevedo was very involved with making little tweaks that would enhance the vampires, making them look different – and definitely creepier – than humans.
“I’d take pictures of the actors in their final makeup – the pearlescent skin, red-and-black contact lenses – and I’d play with it in PhotoShop. David had the idea of splitting the eyes apart just a little bit, making them look very un-worldly. So, from the photos, I would first split them apart just a little, shrink them down about 20 percent and then gave them a little bit of a downwards tilt. Once David had seen them and approved, I gave them to Charlie McClellan, the VFX supervisor at DigiPost, who used Inferno visual effects software to go frame by frame, splitting the eyes apart and tracking each frame at the same time.”
McClellan was intrigued by director David Slade’s insistence on making the production as real as possible. “The fact that everything is at night and our vampires are really there means that the film does not have a lot of in-your-face visual effects,” he notes. “That’s interesting to me, because I like the visual effects to sit in the background – to never point towards themselves.

“With respect to the vampires it goes another step – a more interesting step – beyond that into the subliminal,” McClellan says. “If you can affect the mind of the viewer subliminally without them actually knowing why what they’re looking at is really bloody scary, that’s a good thing.”

Acevedo also worked with the team at Weta Digital to complete visual-effects work. For the climactic scene in which Sheriff Eben faces the sunrise, the workshop team’s work was only half the battle. “David wanted something of a calcified carbon look for Josh Hartnett,” Acevedo says. “We took the sugar they have here in New Zealand – not the white, refined sugar in the U.S., but the dark brown, chunky stuff – and pushed it into the clay and molded it, making some very thin appliances that were glued onto Josh's face, head, and hands.”
Even before they applied it to Hartnett, it was clear that the work would be completed digitally to achieve the look that Slade wanted. “David was very specific,” says Acevedo. “It had to be unlike anything we’ve seen before, but it also had to look beautiful – he didn’t want it to look grotesque at all.”

To achieve the strange, darkly beautiful look the director wanted, the effects team got creative. “Very early on, we came up with the idea that once this skin started to burn, it would start to flake,” Acevedo says. “Like a piece of tissue when you burn it with a match, it’s so light that the ash just floats into the air. I had done some conceptual art along with Weta Digital artist Hovig Alahaidoyan, and between us, David found what he was looking for and let Weta Digital go to work. Weta Digitals VFX Supervisor Dan Lemmon and his team did an amazing job of bringing Eben's charring sequence to life.”
Costume Design

When it came to costume design, Jane Holland – who headed the department – kept it simple. There would be two kinds of costumes: the utilitarian, bulked-up look of the Barrow residents, and the tailored, urban look that the vampires favor.
“What I like to do is to start with reality – if you are grounded in reality, then you can develop and get more stylized from a solid place,” says Holland. To do that, she researched what people wear in the real Barrow, Alaska – even speaking to a few people to get the feel of what it is like to live there. That said, the film did require some artistic license. “In reality,” she says, “everyone is completely covered all the time, because it is so incredibly cold there. Obviously, we couldn’t do that for the film – we wouldn’t be able to recognize the characters!”
In contrast, the vampire look is urban and contemporary with an otherworldly feel. Layered and distressed, the costumes wear and tear until they fall apart. “The vampires are very physical beings,” says Holland. “We wanted to give each one some individuality.
A good example is Marlow, the leader of the vampires. Holland dresses him in a long coat made of cashmere wool; unlike the ragged clothes worn by the other vampires, the clothes he wears are well tailored. In addition, actor Danny Huston added certain adornments – including a ring – that would emphasize his controlled and controlling manner. “By wearing a classic vintage fabric for the weight and movement – it’s almost haute couture – Marlow is trying to distinguish himself as a leader, away from all the more feral activity of his fellow vampires,” says Holland.
Holland had a few initial discussions with Ben Foster about the costuming for the Stranger. “Ben said, ‘I’m going to go to a surplus store and put something together,’ and I said I’d do the same thing,” Holland recalls. He sent me a photo, I sent him a photo, and we had the Stranger. It was a nice thing to have that discussion beforehand; when he arrived we had his costume, all tattered and dirtied. He put it on and just like that – there was the Stranger!”

ABOUT THE CAST
JOSH HARTNETT (Eben Oleson) was born in San Francisco and raised in Minneapolis, Minnesota. He first came to audiences' attention as Michael 'Fitz' Fitzgerald in the television series “Cracker.” He made his feature film debut in 1998, co-starring with Jamie Lee Curtis in Halloween: H20 for Miramax. That same year, he received an MTV Movie Award nomination for Best Breakthrough Performance. Also in 1998, Josh starred in The Faculty directed by Robert Rodriguez, again for Miramax. In 1999 he starred opposite Kirsten Dunst in Paramount Classics’ critically acclaimed black comedy The Virgin Suicides, Sofia Coppola's directorial debut.

In 2001, Hartnett hit a stride by starring in three features. He portrayed the antagonist in the Lionsgate’s O, a modern day version of “Othello.” His portrayal of the dark and dangerous Hugo earned him widespread praise. He then landed a role in the Jerry Bruckheimer blockbuster Pearl Harbor. He segued to Morocco, where he starred in Revolution Studios’ Black Hawk Down for director Ridley Scott, again, a Jerry Bruckheimer production. The film, which was based on Mark Bowden's 1999 nonfiction novel of the same name, told the story of an ill-fated 1993 U.S. humanitarian mission in Somalia. In 2002, the National Association of Theater Owners awarded Hartnett the ShoWest 2002 Male Star of Tomorrow Award.

Hartnett starred in MGM's Wicker Park opposite Diane Kruger and Rose Byrne for director Paul McGuigan, Miramax’s Sin City for director Robert Rodriguez, and Mozart and the Whale, a love story between two people with Asperger's Syndrome, written by Ron Bass. In 2006, he starred in Lucky Number Slevin with Morgan Freeman and Bruce Willis for The Weinstein Company, and in Brian De Palma’s The Black Dahlia. He most recently starred in Resurrecting the Champ opposite Samuel L. Jackson, directed by Rod Lurie. He is currently filming I Come with the Rain for director Anh Hung Tran (The Scent of the Green Papaya) in Hong Kong.

Additional film credits include Hollywood Homicide, 40 Days and 40 Nights, Blow Dry, Town and Country, and Here on Earth.

Melissa George (Stella Oleson), who was born in Australia, is a striking beauty with talent to match.

George most recently starred in Turistas opposite Josh Duhamel; Derailed, with Clive Owen; and the remake of The Amityville Horror, opposite Ryan Reynolds. George will be seen in leading roles in the upcoming features Waz with Stellan Skarsgård and Music Within with Ron Livingston and Michael Sheen. Additional film credits include Sugar & Spice, Down with Love, Mulholland Drive, and The Limey.

Melissa George got her start in Australia, where she was voted Western Australia's teenage model of the year. After landing the role of Angel Brooks for the popular Australian television series “Home and Away,” she twice won Australia's top television award, The Golden Logie, a BAFTA Award, and the People’s Choice Award for Best Actress. George’s television credits include a starring role in the upcoming HBO series “In Treatment” with Gabriel Byrne; a recurring role on the hit ABC series “Alias,” and a popular guest-starring role on NBC's “Friends” as the lesbian nanny.

She currently splits her time between Los Angeles and Buenos Aires.

Danny Huston (Marlow) has followed in the family tradition of pursuing a varied creative career. A writer, director and producer, Huston broke through as an actor with his highly acclaimed role in the independent film Ivansxtc. The Bernard Rose-directed feature was nominated for several Independent Spirit Awards, including Best Male Performance for Huston’s portrayal of Hollywood talent agent Ivan Beckman. In just a few years, Huston has become one of the most sought after actors in Hollywood, working with directors including Martin Scorsese, Fernando Meirelles, Alfonso Cuaron, and Sofia Coppola.
Huston was most recently seen opposite Jim Carrey in The Number 23; in Children of Men, directed by Alfonso Cuaron and starring Clive Owen, Julianne Moore, and Michael Caine; and in Columbia Pictures’ Marie Antoinette, which starred Kirsten Dunst and was directed by Sofia Coppola.
Huston also recently starred in Fade to Black, in which he portrays Orson Welles opposite Diego Luna. The Museum of Modern Art in New York screened the film as part of their Huston family retrospective series.

Huston has completed production on the HBO miniseries “John Adams.” Huston plays Samuel Adams, brother to the title character (Paul Giamatti), in the biographical series. He has also completed production on the independent film Kreutzer Sonata, directed by Bernard Rose.

He is currently in production on the film How to Lose Friends & Alienate People. The film stars Kirsten Dunst and Simon Pegg and is based on the memoir by Toby Young, who was a contributing editor to Vanity Fair.

Huston’s other film credits include The Constant Gardener, The Proposition, Birth, The Aviator, Silver City, and 21 Grams.

Huston began as a painter, but gravitated early to film directing and has helmed numerous television and film projects. With a desire to learn more about the acting process so he could have better understanding of the craft as a filmmaker, he began to take small parts in movies. Huston has worked as an actor ever since. His directing credits include The Maddening, Becoming Colette, and Mr. North. His writing credits include Day of the Dead, First Love, and Amparo.
Born in Rome, Huston was raised in Ireland and London with stops in Mexico and the United States. He currently resides in Los Angeles.

An award winning actor who has established himself as one of the most versatile of his generation, Ben Foster (The Stranger) continues to add to a collection of diverse roles in 2007.

Foster is currently in production in Connecticut on Craig Lucas' The Laws of Motion opposite Hilary Swank and Matthew Perry. The project is produced by Plum pictures, Ideal Partners Film Fund and Hilary Swank Prods.

Last year, Foster was seen in Nick Cassavetes' Alpha Dog opposite Sharon Stone and Emile Hirsch, for which he was honored with Movieline's Hollywood Life Breakthrough Performance Award. In the film, Foster plays Jake Mazursky, a crystal meth-addicted skinhead looking to exact revenge for the kidnapping of his brother. The film made its debut at the 2006 Sundance Film Festival.

Foster most recently starred in James Mangold's 3:10 to Yuma opposite Russell Crowe. He plays the role of outlaw Charlie Prince, a cold-blooded killer with a pair of deadly six guns and a love for using them. A remake of the 1957 classic Western, the film was produced by Cathy Konrad and James Mangold for Lionsgate.

Foster’s credits also include the blockbuster film X-Men: The Last Stand, directed by Brett Ratner. Foster portrayed Warren Worthington III/Angel, who quickly became one of the most popular characters in 20th Century Fox's successful franchise. He starred opposite Patrick Stewart, Ian McKellan, Hugh Jackman, Halle Berry, and Famke Janssen. X-Men: The Last Stand was the highest-grossing film of the franchise.

Additional credits include Hostage opposite Bruce Willis; The Punisher opposite Tom Jane; Northfork opposite James Woods, Anthony Edwards and Daryl Hannah; and Barry Levinson's Liberty Heights, which marked his film debut.

On television, Foster shared the SAG Award for Best Ensemble Cast for his work in the 2003 season of HBO's critically acclaimed drama “Six Feet Under,” in which he portrayed Russell Corwin for three seasons. He was also a part of the Emmy nominated HBO telefilm “The Laramie Project.” He appeared in several episodes of the cult hit “Freaks and Geeks” as the mentally handicapped student Eli. His lead performance in Showtime's “Bang Bang You're Dead” garnered Foster a Daytime Emmy. Ben lives in Los Angeles with his brother, actor Jon Foster.

Mark Boone Junior (Beau Brower) cut his teeth as an actor, writer, and producer in the underground theater scene on New York City’s Lower East Side in the 1980s. After working with Tom Wright and Rockets Red Glare, he then teamed up with Steve Buscemi. Together under the name Steve and Mark, they created many plays, cabaret, and had a band called The Pawns of Love. Boone also began his film career in New York during that time, but moved to Los Angeles in 1990.

Boone is perhaps best known for his roles in two films by Christopher Nolan, Memento and Batman Begins, as well as his work in Buscemi’s Trees Lounge, Lonesome Jim, and Animal Factory. He has had a prolific career, appearing in over 70 films, including David Fincher’s Se7en and The Game, John Singleton’s Rosewood and 2 Fast 2 Furious, Sam Raimi’s The Quick and the Dead, Terrence Malick’s The Thin Red Line, Get Carter, The General’s Daughter, and Die Hard 2. His television credits include guest starring roles on “Carnivàle,” "Law and Order," "Seinfeld," and "Curb Your Enthusiasm.”

He wrote, produced and starred in The Grey about a day in the life of a cockfighter and his twelve-year-old son.

He also executive produced Spun (with Mickey Rourke and Jason Schwartzman).

Acting projects due for release include Vice with Michael Madsen and Darryl Hannah. He also plays the lead role in the feature film One Night with You by Joe D’Augustine, which is currently enjoying a crowd-pleasing run on the festival circuit and scheduled for release in early 2008.

Boone has written (with Hal Ross) and is set to direct Talking Story. Also in development are the television project “Shakespeare and Shark” and the feature film Visiting Wichita.
ABOUT THE FILMMAKERS

Graduating with a degree in fine arts from Sheffield University in England, DAVID SLADE (Director) started his career as a journalist, later moving into directing.

Slade’s first feature film, Hard Candy, premiered at the prestigious Sundance Film Festival in January 2005. At the illustrious Sitges Film Festival in Spain, Hard Candy won the Jury Award and the Audience Award, along with Best Screenplay for Brian Nelson. He was also awarded Best Director at the Malaga film festival.
Slade has a string of over 60 nominations and awards for his work in commercials, videos, and films. He is associated with the internationally acclaimed Ridley Scott Associates (RSA) in Los Angeles.
Originally raised by marmosets on the Yorkshire moors, he now resides in Los Angeles with his longtime girlfriend and his wiener dog.
STEVE NILES (Screenplay/based on the IDW Publishing Comic by) is one of the writers responsible for bringing horror comics back to prominence. He was recently named by Fangoria magazine as one of the “13 rising talents who promise to keep us terrified for the next 25 years.”
Niles is currently working for the four top American comic publishers – Marvel, DC, Image, and Dark Horse. Niles’ current projects at Image include the creator-owned series Bad Planet with co-writer Thomas Jane and The Cryptics with artist Ben Roman. His projects at Dark Horse include the monthly Criminal Macabre series, featuring everyone's favorite monster hunter, Cal McDonald.
In June 2005, Niles and actor Thomas Jane (The Punisher) formed the production company Raw Entertainment, which has a first-look deal with Lionsgate Films. Raw's first production is The Lurkers, with a screenplay to be written by Niles, and to be produced by Niles and Jane. Raw also co-produced (and Jane starred in) The Tripper, the upcoming directorial debut of David Arquette.
Niles and his Bigfoot co-creator, rocker Rob Zombie, have sold the film rights to Rogue Pictures. Niles and Zombie will be handling script duties. Also in development are adaptations of Wake the Dead, Hyde, Aleister Arcane, and Criminal Macabre.
Niles got his start in the industry when he formed his own publishing company, Arcane Comix, where he published, edited, and adapted several comics and anthologies for Eclipse Comics. His adaptations include works by Clive Barker, Richard Matheson and Harlan Ellison. IDW released a hardcover and softcover collection of Niles' adaptation of Richard Matheson's I Am Legend.
Niles has recently worked with Marvel and DC Comics; in 2006, he collaborated with artist Scott Hampton on a Batman miniseries, Gotham County Line. Currently, Niles is writing another miniseries that retells Steve Ditko's vintage character, Creeper, with DC artist Justiniano.
Steve resides in Los Angeles with Sarah and their black cat, water turtle and African tortoise.

STUART BEATTIE (Screenplay) was nominated for a BAFTA, an Edgar Award, a Saturn Award, and a Golden Satellite Award for his screenplay for Collateral, the hit film directed by Michael Mann and starring Tom Cruise and Jamie Foxx. He also shared story credit on the worldwide smash hit Pirates of the Caribbean: The Curse of the Black Pearl. Other motion picture credits include Derailed and the upcoming Australia, to be directed by Baz Luhrmann.
Born and raised in Australia, Beattie later came to the United States to pursue a writing career. In 1994, he won the Diane Thomas Screenwriting Award, presented through the UCLA Extension program. Three years later, he made his film writing debut on the Australian film Joey, about the friendship between a boy and a baby kangaroo. The film won the Australia’s People’s Choice Award for favorite film. He also wrote the independent feature Kick, starring Paul Mercurio, Radha Mitchell, and Martin Henderson.

BRIAN NELSON (Screenplay) is the screenwriter of Hard Candy, the film which marked his first collaboration with director David Slade. A Sundance selection released by Lionsgate, Hard Candy went on to win Best Picture and Screenplay at the Sitges Film Festival in Spain and other awards worldwide.

An adjunct professor at the School of Theatre at USC, Nelson holds honors degrees from Yale and UCLA.

Nelson’s other writing credits include the plays Consolation, Raidant, and the Taper Literary Cabaret adaptation of The Joy Luck Club. He also wrote the telefilm “20,000 Leagues Under the Sea” and episodes of the television programs “Lois and Clark” and “JAG,” among others.

His books include Earth Bound and Asian American Drama: Nine Plays. Previous awards include an Alfred P. Sloan Playwriting Fellowship, a Prism Award for Television Writing, and an Ovation nomination for his Los Angeles staging of “Twelf Nite O Wateva.”
Nelson is a lifelong comics fan whose collection is large enough that it financed his first home. For several years, he wrote the Marvel Trivia Quiz and other features for Marvel Comics. Nelson is currently at work with director Gary Fleder on Talk Talk, an adaptation of the T. Coraghessan Boyle novel for Universal Pictures. He lives in Los Angeles with his wife and daughters.

BEN TEMPLESMITH (based on the IDW Publishing comic by) is a critically acclaimed Australian writer and artist known mostly for his work in the Anglo-American comic book industry, where he has received numerous nominations for the industry's top prizes, the Eisner Award and the British Eagle Awards. In addition to his work helping revitalize the horror genre in comics with 30 Days of Night, he has worked with renowned writer Warren Ellis to introduce a new 16-page comic book format with the highly praised crime comic, Fell. Ben's most recent work can be seen in his well-received creator-owned series, Wormwood: Gentleman Corpse.

Templesmith has also worked on a number of high-profile properties, including: Star Wars, Army of Darkness, Silent Hill, and Buffy: The Vampire Slayer. In addition to comics, Templesmith’s work has been used for the film, toys, games, DVDs, music, fashion, and design industries.

Ben holds a bachelor's degree in design from Curtin University in Western Australia and currently lives and work from Perth, Australia.

In 2002, SAM RAIMI (producer) and his longtime producing partner Rob Tapert formed Ghost House Pictures, dedicated to producing high-concept genre films. Among the box office hits the shingle has financed, developed, and distributed are The Grudge, Boogeyman, The Grudge 2, and The Messengers.

The prolific writer, director and producer most recently directed the worldwide smash hit Spider-Man™ 3, the third installment of the comic book superhero franchise, starring Tobey Maguire. The film rewrote the record books in its opening weekend, and to date has taken in nearly $900 million worldwide, becoming the biggest hit in studio history. Raimi also directed the first two blockbuster adventures, Spider-Man™ and Spider-Man™ 2.

Known for his imaginative filmmaking style, richly drawn characters and offbeat humor, Raimi wrote and directed the cult classic The Evil Dead, which became an immediate favorite when it debuted at the Cannes Film Festival and spawned the equally impressive The Evil Dead II: Dead by Dawn.
Raimi previously directed the supernatural thriller The Gift, starring Cate Blanchett, Hilary Swank, Keanu Reeves, Greg Kinnear and Giovanni Ribisi. He also directed the acclaimed suspense thriller A Simple Plan, starring Bill Paxton, Bridget Fonda and Billy Bob Thornton, earning Thornton an Academy Award® nomination for Best Supporting Actor.

Raimi also wrote and directed Darkman, starring Liam Neeson and Frances McDormand, which he followed up with Army of Darkness, a comic sword-and-sorcery fantasy starring Bruce Campbell.
Raimi executive produced John Woo’s Hard Target and co-wrote (with Joel and Ethan Coen) The Hudsucker Proxy, starring Tim Robbins, Paul Newman and Jennifer Jason Leigh. He directed the Western The Quick and the Dead, starring Leonardo DiCaprio, Sharon Stone, Russell Crowe, and Gene Hackman and the baseball homage For Love of the Game, starring Kevin Costner and Kelly Preston.
His extensive television credits include the hit syndicated series “Xena: Warrior Princess,” which he executive produced with Tapert. The successful series starring Lucy Lawless ran for six seasons. Raimi and Tapert also executive produced the popular “Hercules: The Legendary Journeys” and executive produced the CBS series “American Gothic.”
Raimi became interested in filmmaking as a youngster in Michigan, where he directed his own Super-8 films. He attended Michigan State University, where he formed Renaissance Pictures with Tapert and longtime friend and actor Bruce Campbell.
Rob Tapert (Producer) formed Ghost House Pictures with longtime friend and producing partner Sam Raimi, a joint venture with Mandate Pictures. Under the label, Tapert has produced such box-office hits as The Grudge, which grossed over $187 million in worldwide box office, and Boogeyman, which holds the box-office record for the highest grossing film opening over Super Bowl weekend.
The partners are currently producing the upcoming Boogeyman 2. Tapert and Raimi have worked together since they met at Michigan State University, where they formed the Society for Creative Film Making.
After producing the hit horror cult film The Evil Dead, Tapert again collaborated with Raimi on The Evil Dead II: Dead by Dawn, Darkman, and Army of Darkness.
Tapert executive produced the action hits Hard Target and Timecop, starring Jean Claude Van Damme, and two direct-to-video Darkman sequels.
He executive produced Raimi's The Gift, starring Cate Blanchett and Keanu Reeves and the director’s Western The Quick and the Dead, starring Leonardo Di Caprio, Sharon Stone and Gene Hackman.
The partners have executive produced the two-hour series pilot of Fox's “M.A.N.T.I.S.,” the CBS series “American Gothic,” the ABC series “Spy Game,” the Fox Kids Network series “Young Hercules,” “Hercules and Xena: the Animated Movie,” and four Hercules telefilms.

In addition, they executive produced the syndicated TV series “Hercules: The Legendary Journeys,” “Xena: Warrior Princess,” “Cleopatra 2525,” and “Jack of All Trades.”

JOE DRAKE (Executive Producer) is founder and CEO of Mandate Pictures, an independent entertainment company dedicated to the self-financing, development and production of filmed entertainment. Drake has been the driving force since launching the company (previously Senator International) in 2005, which aims to deliver broad-appeal films to studios and major independents worldwide.

Upon the company’s acquisition by Lionsgate, Joe Drake recently returned to his old stomping grounds (he previously served as president of Lionsgate International) as co-chief operating officer and president of Lionsgate’s motion picture group, with oversight of all areas of the company’s theatrical production, distribution, marketing, acquisition and international theatrical operations.

Completed projects awaiting distribution include the magical family film Mr. Magorium’s Wonder Emporium, starring Dustin Hoffman, Natalie Portman and Jason Bateman; Jason Reitman’s Juno, which screened at the 2007 Toronto International Film Festival and stars Ellen Page, Michael Cera, Jennifer Garner and Jason Bateman and will be distributed through Fox Searchlight; the crime thriller Horsemen, starring Dennis Quaid and Ziyi Zhang; the New Line Cinema comedy sequel Harold & Kumar 2, which features the directorial debut of the films’ writers Jon Hurwitz and Hayden Schlossberg; and Strangers, starring Liv Tyler and Scott Speedman for Universal’s Rogue Pictures.

In the company’s recent years, Drake greenlit Marc Forster’s Stranger Than Fiction and launched the successful horror label Ghost House Pictures with Sam Raimi and Rob Tapert, which produced box office hits such as the $188 million box office worldwide hit The Grudge as well as its sequel The Grudge 2 which opened # 1 in the US, along with other #1 box office titles including Boogeyman and The Messengers directed by Danny & Oxide Pang and the upcoming 30 Days of Night for Sony Pictures.

Formerly president of Lionsgate International, Drake established the division as a premier supplier of theatrical feature films to the independent world. He oversaw worldwide sales and distribution of Lionsgate’s international programming and championed such projects as Nicolas Cage’s Shadow of The Vampire, the highly controversial American Psycho and the Oscar and Golden Globe nominee Amores Perros. Before joining Lionsgate, Drake served as senior vice president of international theatrical at Rysher Entertainment and also held positions at Moviestore Entertainment.

NATHAN KAHANE (Executive Producer) is the creative force responsible for establishing relationships with emerging talent both behind and in front of the camera for Mandate Pictures. Kahane is responsible for overseeing the development and production of the company’s growing feature film slate as well as business initiatives and alliances with studios and distributors. Additional responsibilities include overseeing the daily creative operations of Ghost House Pictures, Mandate’s joint venture with Sam Raimi and Rob Tapert. Kahane has also been responsible for attracting new voices such Zach Helm (Stranger Than Fiction, Mr. Magorium’s Wonder Emporium), Diablo Cody (Juno), and Takashi Shimizu (The Grudge franchise).

Kahane has produced or overseen the productions of Stranger Than Fiction, Harold And Kumar Go To White Castle, The Messengers which released at #1 and the $188 million worldwide box office hit The Grudge as well as its sequel The Grudge 2 which also opened # 1 in the US. Other projects under Kahane’s leadership to release in the Fall of 2007 include Zach Helm’s Mr. Magorium’s Wonder Emporium starring Natalie Portman and Dustin Hoffman, David Slade’s 30 Days of Night starring Josh Hartnett, and Jason Reitman’s Juno starring Ellen Page and Michael Cera. Projects currently in post-production under his supervision include Rodrigo Garcia’s Passengers, Jonas Akerlund’s Horsemen, and Harold & Kumar 2 for New Line.

Prior to joining Mandate Pictures, Kahane worked at The Canton Company as executive vice president of motion pictures. In this capacity, he managed the company’s entire development and production line-up while also serving as co-producer on Trapped starring Charlize Theron and as the executive in charge of production for Angel Eyes starring Jennifer Lopez and Get Carter with Sylvester Stallone and Michael Caine. He was also responsible for packaging such high-profile projects as Alexander and Troy and served in a similar capacity for the 2004 Warner Bros thriller Taking Lives starring Angelina Jolie. Kahane started his career at ICM in their agent-training program after graduating from the Hass School of Business at The University of California, Berkeley.

MIKE RICHARDSON (Executive Producer) is the president and founder of Dark Horse Comics, the award-winning international publishing house he founded in 1986, currently celebrating its 20th anniversary. Richardson is also the president of Dark Horse Entertainment, for which he has produced numerous projects for film and television. In addition to producing such films as My Name is Bruce, Hellboy, and Mystery Men, he has also produced films based on several of his own creations, including The Mask and Timecop.
Richardson owns a successful pop culture retail chain, Things From Another World, stretching from Universal’s City Walk in Los Angeles to his hometown in Milwaukie, Oregon. Recent ventures include his new book publishing imprint, M Press; a toy division, Dark Horse Deluxe; and an award-winning web site. Richardson has written numerous graphic novels and comics series, as well as Comics Between the Panels and Blast Off, two critically acclaimed books about pop culture. Richardson lives with his wife, Karie, and their three daughters in Lake Oswego, Oregon.

In her capacity as executive producer, AUBREY HENDERSON oversaw communications with Columbia Pictures executives and was responsible for creative decisions on set in conjunction with the film’s director, David Slade, Ghost House producers Sam Raimi and Rob Tapert, Mandate Pictures, and Columbia. Currently an independent producer, Henderson first worked with this team on the development of the film while serving as Mandate’s vice president of motion pictures.

During her tenure as VP at Mandate, Henderson brought in and oversaw development of a wide range of projects on Mandate’s slate, and co-produced The Grudge, Stranger than Fiction, and Passengers.

Henderson got her start in the agency world. She was first an assistant at CAA, then moved to ICM where she was promoted and worked as a literary agent before joining the team at Mandate.

JO WILLEMS (Director of Photography) attended the Saint Lukas Institute for Visual Arts in Brussels, Belgium. He continued studying filmmaking at the London Film School, going on to film over 100 music videos and commercials in the UK before relocating to Los Angeles to continue his career in videos, commercials, and feature films.
Willems previously teamed with director David Slade on the film Hard Candy, for which Willems was awarded the Best Cinematography honors at the “Week of Fantastic Film” in Malaga in 2006. Willems and Slade also worked together on several commercials and music videos, including “Mr. Writer” for The Stereophonics and “Clubbed to Death” for Rob Dougan, which were both nominated for Best Cinematography at the English CAD Awards.
Willems also served as director of photography on Rocket Science, directed by Jeff Blitz and produced by HBO, and London, directed by Hunter Richards and starring Jessica Biel.

PAUL DENHAM AUSTERBERRY (Production Designer) most recently designed Take the Lead. He has worked on such productions as Assault on Precinct 13, Resident Evil: Apocalypse, Highwaymen, The Tuxedo, Exit Wounds, the Canadian feature Men with Brooms, and Mercy.
As art director, Austerberry’s credits include X-Men, Forever Mine, The Corruptor, Half Baked, The Real Blonde, Extreme Measures, Harriet the Spy and Kids in the Hall: Brain Candy. He was awarded a Gemini Award for his work designing Inspired by Bach.

ART JONES (Editor) was nominated for best editing at the UK's biggest music industry awards (Music Week’s Creative and Design Awards) in 2001, then went on to become the first person to win two years running, in 2002 and 2003. In 2003, he also scooped up Best Video at the MTV Music Video Awards. He went on to become the editor of choice for some of the industry’s most innovative and influential music video directors.

From there, Jones’ career flourished, taking him all over the world to work with some of its biggest acts: Coldplay, REM, Franz Ferdinand, Jane’s Addiction, Muse, Offspring, Kylie, and The Raconteurs, to name a few.

His expansion from music videos into commercials enjoyed similarly rapid success. With high-profile campaigns for BMW, Audi, Lexus, T-Mobile, Barclay's Bank, BBC and Playstation under his belt, in 2004 he was awarded a Creative Circle Silver Award for his distinctive work on a BBC Radio 5 campaign.

Since then, he has cut several award-winning short films and worked with top UK-based features directors including Michael Winterbottom, John Hilcoat and Antonia Bird.

Jones met David Slade while collaborating on a music video for Muse. The pair won MTV’s Best Video Award 2003 for AFI’s “Girls Not Grey.” They have subsequently worked together on a number of commercials, music videos, and, most notably, their debut feature film, the critically lauded and multi award-winning Hard Candy (Lionsgate 2006).

CHLOE SMITH (Co-Producer) is based in New Zealand, where 30 Days of Night was filmed and post produced. Her working relationship with Rob Tapert and Sam Raimi began in 1993 with the New Zealand production of five “Hercules: The Legendary Journeys” telefeatures and continued through the television series of the same name (which lasted 111 episodes) and “Xena: Warrior Princess” (which went 134 episodes). She later teamed with Raimi and Tapert on the feature film Boogeyman.

In between productions for Ghost House Pictures, Smith co-produced the New Zealand feature Sione’s Wedding (released in US as Samoan Wedding). She also served as production manager for Jane Campion's The Piano.
As co-founder and co-president of IDW Publishing, Ted Adams (Co-Producer) focuses on growing and managing IDW’s revenue opportunities. Since its inception in 1999, the company has had annual increases in both gross sales and market share in the comic book direct market. Adams has managed the company's growth from a small creative services firm (which only employed the company's four initial founders) to a company with 10 full-time employees and 100+ freelancers.
Adams acts as producer in negotiating the company's film and video game deals, including Hyde (Dimension), Wake the Dead (Dimension), Aleister Arcane (Paramount), and CVO (Konami). He is also responsible for negotiating comic book licenses on behalf of the company (including “CSI,” “24,” “Angel,” “Metal Gear Solid,” “Castlevania,” “Silent Hill,” “GrimJack,” “Sable,” “The Shield,” “Underworld,” “The Transformers,” and many others). IDW was named Publisher of the Year in 2004, 2005, and 2006 by retailers who purchase product from Diamond Comic Distributors.
Combining his creative and leadership strengths, Adams is passionate about being a key decision-maker and active participant in new product development for IDW. He has established a strong line of creator drive titles (including a number of books by Ashley Wood and Ben Templesmith), written dozens of comic books (including “Resident Evil,” the NFL's “Two-Minute Warning,” “Mortal Kombat 4,” “Vigilante 8,” “Spawn” Movie Adaptation), and designed a variety of trading card games (including NASCAR, Survivor, Bionicle, and Digimon).
Adams graduated from the Southern Oregon University with a Bachelor of Arts degree in Business and an MBA from the University of Notre Dame.

JANE HOLLAND’s (Costume Designer) most recent credits include the motion pictures The World’s Fastest Indian (starring Anthony Hopkins and directed by Roger Donaldson), Boogeyman, Sione’s Wedding, The Legend of Johnny Lingo, and Soft Fruit.

For the small screen, Jane has designed for “Young Hercules,” “Hercules: The Legendary Journeys,” and “Xena: Warrior Princess.”
Brian Reitzell (Music by) most recently provided the score for Stranger than Fiction. He has collaborated with writer/director Sofia Coppola on such films as Marie Antoinette, Lost in Translation and The Virgin Suicides. A musician by trade, he has recorded with such artists as Air, Beck, and Turin Brakes, and was formerly the drummer for the beloved L.A. punk/pop band Redd Kross. Reitzell's other credits include Mike Mills’ Thumbsucker, Peter Berg’s Friday Night Lights, and Roman Coppola's CQ.

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

PAGE
1

