NEW IN TOWN
THE CAST

Lucy Hill…………………………….…………………………….RENÉE ZELLWEGER

Ted Mitchell……………………………………………………..HARRY CONNICK, JR.

Stu Kopenhafer……………………………………………………………J.K. SIMMONS

Blanche Gunderson………………………………………..SIOBHAN FALLON HOGAN

Trudy Van Uuden…………………………………………………...FRANCES CONROY

THE FILMMAKERS

Directed by………………………………………………………………..JONAS ELMER

Written by…………………………………………………………….KENNETH RANCE

AND C. JAY COX

Produced by……………………………………………………...……….PAUL BROOKS

Produced by………………………………………………………………DARRYL TAJA

TRACEY EDMONDS

PETER SAFRAN

Executive Producers…………………………………………………SCOTT NIEMEYER

NORM WAITT

Director of Photography…………………………………………CHRIS SEAGER, B.S.C.

Production Designer…………………………………………………………DAN DAVIS

Edited by………………………………………………………….TROY TAKIKI, A.C.E.

Costumes Designed by………………………………………………...DARENA SNOWE
LEE HARPER

Music by………………………………………………………………...JOHN SWIHART

Music Supervisor…………………………………………….ALEXANDRA PATSAVAS

Co-Producer………………………………………………………………...JEFF LEVINE

Casting by………………………………………………EYDE BELASCO, C.S.A. (USA)

……………………………………………………………………...JIM HEBER (Canada)

SYNOPSIS

Lucy Hill (Renée Zellweger) is an ambitious, up and coming executive living in Miami. She loves her shoes, she loves her cars and she loves climbing the corporate ladder. When she is offered a temporary assignment - in the middle of nowhere - to restructure a manufacturing plant, she jumps at the opportunity, knowing that a big promotion is close at hand. What begins as a straight forward job assignment becomes a life changing experience as Lucy discovers greater meaning in her life and most unexpectedly, the man of her dreams (Harry Connick, Jr.).

Lionsgate and Gold Circle Films present an Epidemic Pictures and Edmonds Entertainment Film A Safran Company Production – NEW IN TOWN starring Renée Zellweger and Harry Connick, Jr., written by Kenneth Rance and C. Jay Cox. NEW IN TOWN is directed by Jonas Elmer.
ABOUT THE PRODUCTION
 Lionsgate and Gold Circle’s NEW IN TOWN comedy stars Renée Zellweger as Lucy Hill, a head-strong, materialistic career woman who must grapple with sub-zero temperatures, small town values and unexpected feelings for a man she doesn’t even like. Along the way, despite her most ardent intentions, Lucy discovers her better self and is faced with the challenge of making real, positive changes in her life. “Lucy is a tenacious, determined, confident, accomplished player in corporate America,” explains Zellweger. “She lives in Miami and gets transferred to do a little reconfiguring of a plant that her company owns in Minnesota. She’s a fish out of water and she doesn’t expect to be taken by the charm of the place or to become attached to anyone in the town. She thought she was going to get in and get out with her lack of humanity intact.”
An Oscar®-winner (Cold Mountain, Actress in a Supporting Role, 2003) widely regarded as one of the most versatile actresses of her generation, Zellweger was eager to try her hand at a traditional romantic comedy. “I was working on LEATHERHEADS in the Carolinas,” she explains, “and we wrapped early one day, and I went to see MUSIC AND LYRICS because I love Hugh Grant. I loved it and it reminded me of the important place romantic comedies have in our pop culture lexicon. They make us laugh and help us escape real life. I read the script for NEW IN TOWN shortly thereafter, and I was completely taken to another place and thought, ‘This is it.’”
 “I thought the script was a refreshing romantic comedy set in a community with a lot of heart and old fashioned values,” says producer Paul Brooks. “Renée was absolutely our first choice for the role of Lucy Hill!”
Zellweger relished the opportunity to demonstrate her skills as a physical comedian, taking full comic advantage of perfectionist Lucy Hill’s clash with the sub-zero weather and New Ulm’s quirky values. She was provided with a stuntwoman, but on the first day of filming, Zellweger realized that she wanted to perform her own stunts, even if it meant falling repeatedly on cold, hard ice.
“That's the fun part, you know?” she says excitedly. “The fun part is making a jerk out of yourself in the snow and face planting and getting to be creative with it and ridiculous. And there's no way I was going to miss out on that. No way! I laughed myself silly watching what an idiot I was. It’s so funny because Lucy is so determined to be perfect.”
“Whether she does a drama or a romantic comedy, Renée completely commits,” adds Brooks. “She's a naturally very gifted comedian. If there's a goofy moment, then it's there for a reason and she'll embrace it.”
Zellweger also made it a point not to shy away from Lucy’s less appealing qualities at the start of the story. Lucy begins as a materialistic, highly driven corporate player, and gradually she learns, through her relationships with the citizens of New Ulm, to appreciate community, loyalty, real friendship, and a simpler, more grounded lifestyle. That Zellweger charts this journey without ever losing the audience’s sympathy is a testament to her particular brand of charisma. “Renée has this really endearing quality where you just root for her no matter what situation her character is put into,” says producer Tracey Edmonds. “Lucy’s trying to prove herself. She’s still got a lot of insecurities, and Renée has the ability to expose those aspects of the character and make her likable despite her flaws.”
 The most formidable challenge Lucy faces comes in the form of Ted, the union leader of the factory she has been sent to restructure. Played in the film by actor and musician, Harry Connick, Jr., Ted is a blue-collar guy who cares deeply about his community and the welfare of the employees whose jobs are under siege. Naturally, Lucy and Ted are predisposed to disliking each other, resulting in a battle of wits that has been a staple of romantic comedies since the heyday of Katherine Hepburn and Spencer Tracy.
 “I’m in it for the workers,” says Connick, Jr. of his character. “And Lucy wants to not only disrupt the apple cart, but take everybody’s jobs as well. So I don’t take too kindly to that. I can see it a mile away, and I’m very prickly when she comes around.”
 “The conflict is fun and it makes you interested in what's going to happen when it's not easy, you know?” adds Zellweger. “When the guy that she meets is not interested or a little hard on her or when it really doesn't seem likely that they're going to become couple, it's a fun ride to go on.”
“Harry is a great actor with loads of charisma,” says Edmonds. “He’s wonderfully Southern and really has that ‘regular guy’ charm necessary for the character of Ted, which creates the perfect chemistry with Renée’s uptight character.”
 As with Zellweger, Connick, Jr. found NEW IN TOWN’s light, comedic tone appealing, but the real draw was the opportunity to work with his co-star. “The first thing that really caught my attention was Renée,” he admits. “I’ve been a fan of hers for a long time and I was really looking forward to working with her.”
 The resulting working relationship yielded palpable on-screen chemistry between the two stars as well as a lasting friendship off-screen. “The biggest difference between the movie characters and real life is that in real life I hit it off with Renée immediately,” avows Connick, Jr. “She’s just a unique personality. She’s brilliant. She’s magnetic. And when the cameras roll, her mastery of the art form is so clear. She understands what makes a scene work. Fortunately, we share the same sense of humor, so we really enjoyed our time together. I’m very proud to now call her one of my close friends.”
 “Harry’s very generous and really good at what he does,” smiles Zellweger. “And he's so nice to have around, so positive and supportive of everybody on the set. That man shows up and he makes it a better day. If there's a guitar on set he's going to pick it up and he's gonna sing a song about every person in that crew.”
 Following Zellweger’s commitment to play Lucy, producer Paul Brooks began the search for a director and chose up-and-coming Danish filmmaker Jonas Elmer after watching his debut film, NYNNE. “I really enjoyed his film and I thought he would be an interesting choice,” remembers Brooks. “The movie had wonderful energy, great characters and was funny as hell.”
 Elmer immediately reacted to the depth of the characterizations in Kenneth Rance’s and C. Jay Cox’s script. “To be honest, character is really the only thing that matters to me,” he admits. “I thought that the characters were very three-dimensional and I completely fell in love with them. And the comedy in the script came out of the characters. There wasn’t a lot of comedy that was forced or pushed.”
 “Jonas has a strong sense of humor, he appreciates a good story and real characters and he really threw himself in the project.” reports Brooks.
Elmer and Zellweger quickly discovered they shared a similar sense of humor, and their preparation involved exploring comedic influences like Peter Sellers, Carol Burnett and Imogene Coco. “Jonas likes the unpredictable,” says Zellweger. “He's not saccharin. And anything that feels disingenuous is eliminated. It made me trust him immediately. I sat down and had confidence in him just by listening to his references and what he thinks makes a film worthwhile.”
Jonas, in turn, was duly impressed by Zellweger’s professionalism and vast experience in front of the camera. “She's so incredibly strong in a close-up, but she also knows exactly what to do when she does physical comedy in the medium shot and the wide shot. We got so many options in the editing room, which is such a gift from an actor. And in the scenes with physical comedy, it was just fantastic to watch her. She has no vanity. She just commits to the scene.”
Production took place in Miami, Florida and Winnipeg, Canada, which served as a stand-in for the town of New Ulm, MN. From the beginning of pre-production, Elmer wanted New Ulm to function as a character in the film, so he made a point of visiting the town itself in order to have a first hand experience of the remote Minnesota outpost. “My experience was just the same as Lucy Hill’s experience when she arrives New Ulm,” says the director. “I was completely a fish out of water. So it was very helpful for me to be there.”
Screenwriter Kenneth Rance’s decision to set his story in New Ulm was not simply a writer’s whim, but a nod to the true story that inspired the script. Born and raised in Minneapolis, Minnesota, Rance was out one night at a club in his hometown and met an attractive woman on the dance floor who was clearly not a local. After buying her a drink, he learned she was from North Carolina and living in New Ulm as an executive at a local food plant. She recounted to him the pressures of trying to climb the corporate ladder, dealing with the locals, trying to earn their respect, and the loneliness of being new in town.
“At that moment, I knew her story was a movie,” says Rance. “I didn’t write the script right away. I carried the story with me for quite awhile, but I’ve always believed that the best stories are true stories.”
One of Rance’s goals with the script involved accurately capturing the very friendly, warm and Christian-based community values of New Ulm, population: 13,593. With the majority of its residents of German and Swedish descent, it has become known as the most German town in America. “I wanted the story to be authentic and organic, complete with the town’s local accent, culture and language, so if a New Ulm resident were to see the film, they’d say I got it right,” he says.
Once he had completed the script, Rance partnered with producer Darryl Taja, who later brought on Tracey Edmonds to help produce the film. Edmonds particularly related to the female perspective of the story. “It’s about a young lady who’s trapped in an old boy's network at the office and who's trying to climb the corporate ladder and prove herself. And she ends up trying to prove herself by taking this assignment that no one wants. I thought it was a story that a lot of working women could relate to.”
 Eventually, Paul Brooks of Gold Circle Films (MY BIG FAT GREEK WEDDING, THE WEDDING DATE, BECAUSE I SAID SO) acquired the project and screenwriter C. Jay Cox came aboard to further develop the story. Like Rance, Cox mined the comic possibilities of Lucy clashing with the small town, rural lifestyle of New Ulm. “The drastic change she undergoes from Miami to New Ulm made the potential for comedy endless,” says Cox.
 Hoping to capture the authentic spirit of New Ulm, the filmmakers worked hard to create a diverse, believable supporting cast, bringing J.K. Simmons, Frances Conroy and Siobhan Fallon Hogan aboard for major supporting characters. Simmons, widely known for his work as the father of a pregnant teen in the indie hit, JUNO, gained 35 pounds to play Stu Kopenhafer, a New Ulm local and no-nonsense, blue-collar guy who clashes with Lucy’s corporate values. Hogan plays the vital role of Blanche Gunderson, a character who reflects the town’s warmhearted community spirit and develops an unlikely friendship with Lucy.
 One formidable challenge awaited the production when shooting began in Winnipeg: they found themselves in the midst of record-breaking winter temperatures of -47 °C (-52.6 °F). “It was like working on the moon,” recalls Zellweger. “Most people don't even know what 57 below feels like. You freeze to death in two minutes. Anything that's exposed to the elements you lose.” Equipment literally froze, halting all filming. When they worked, cameras couldn’t roll for longer than a minute, otherwise the heat they generated would fog up the lenses.
 “We launched an entire new vocabulary,” says Zellweger. “Your face is so frozen that you'll be filming and you don't know that you've been tearing up until your eyelashes are frozen together. Those are lash-cicles. And then the guys had beard-cicles. My personal favorite is when your mouth gets numb and you can barely talk. So, you have no sensation at all and you get nostricles. Those are sexy.”
In one memorable scene, Zellweger had to brave the worst of the cold in the least amount of clothes, as Lucy arrives from Miami in Minnesota completely unprepared for the cold weather. “During Renée’s scenes, we had people standing just outside of the frame with warm jackets and warm tents,” said Elmer. “It was unbelievably cold for her and she didn’t complain once about anything. She was so fantastic to work with. And for about a week and a half she was very sick with a high fever and again without complaint.”
Not every scene, of course, was filmed outside. One of the most memorable moments during the shoot was the “Tapioca Fight” scene, in which six characters become embroiled in a passionate food fight involving gobs of sticky tapioca pudding. Since cleaning up splattered tapioca would prove too time-consuming, Elmer chose to run multiple cameras and shoot the scene only once. The cast seized the opportunity to improvise and a blizzard of tapioca followed. “Everyone had so much fun doing that scene because it was almost like an exorcism of all the cold,” explains Brooks. “Everything you see in that scene is spontaneous laughter and real fun.” “I also hope that in today’s rather troubled times the enduring optimism of this community shows the other side of the cultural coin.”
The filmmakers hope that audiences share in that same spirit of unbridled joy when NEW IN TOWN opens in theaters. “I think everybody can relate to the basic needs and hopes of these characters, and hopefully in a very funny and entertaining way,” says Elmer.
“This is a story about people setting aside their differences and learning to love each other exactly for their differences,” adds Brooks. “I hope people will enjoy just seeing the sense of community that does exist in these lovely places in America, where people all pull together and really do want the best for everybody and want the best for the world.”
Zellweger simply smiles. “I hope at the end of it,” she says, “you're gonna be glad you saw it. I hope you laugh.”
###
ABOUT THE CAST

RENÉE ZELLWEGER (Lucy Hill) is among one of the most versatile actresses working today. She received an Academy Award®, SAG Award, Golden Globe Award, BAFTA Award and a Broadcast Film Critics Award for Best Supporting Actress for her role in Cold Mountain. For her lead role in Chicago, she earned an Academy Award® nomination and won both the Screen Actors Guild Award for Outstanding Performance by a Female Actor in a Lead Role and a Golden Globe Award for Lead Actress in a Motion Picture Musical or Comedy.

Zellweger gained much attention in the smash hit Bridget Jones’s Diary and its sequel, Bridget Jones’s Diary: The Edge of Reason. For her role in the original film, she was nominated for an Academy Award® for Best Actress in a Leading Role, a BAFTA Award for Best Performance by an Actress in a Leading Role, a Golden Globe Award for Best Performance by an Actress in a Musical or Comedy, a Golden Satellite Award, an Empire Award, an MTV Movie Award and a SAG Award. For the sequel, she won the People’s Choice Award for Favorite Leading Lady. For both titles she was nominated for a Golden Globe Award for Best Performance by an Actress in a Musical or Comedy. She received acclaim for her vulnerable performance opposite Tom Cruise in Jerry Maguire, directed by Cameron Crowe, and for her performance, she was named Best Breakthrough Performer of 1996 by The National Board of Review, received a Blockbuster Award for Best Supporting Actress in a Comedy and was nominated for a SAG Award.

Her other film credits include: Miss Potter, Me, Myself, and Irene, directed by the Farrelly brothers and starring opposite Jim Carrey, the critically acclaimed One True Thing with William Hurt and Meryl Streep, White Oleander with Robin Wright-Penn and Michelle Pfeiffer, Cinderella Man, in which she stars opposite Russell Crowe, lent her voice to the animated comedy Shark Tale and starred in director Neil Labute’s dark comedy Nurse Betty with Chris Rock and Morgan Freeman. It was for this film that she won a Golden Globe Award for Best Actress in a Comedy or Musical.

She was last seen alongside Jerry Seinfeld in his animated feature directorial debut Bee Movie, Leatherheads, directed by George Clooney and Appaloosa, directed and starring Ed Harris along with Viggo Mortenesen.

Zellweger has also recently served as executive producer on the Lifetime movie Living Proof, starring Harry Connick, Jr.

HARRY CONNICK, JR. (Ted Mitchell) has proven to be among the world’s most successful and multi-talented artists. While he first reached a mass audience as a pianist, singer and bandleader, his subsequent success in film, television and theatre, garnered him Grammy and Emmy® awards as well as Tony nominations.

Connick achieved his initial widespread success as a musician when director Rob Reiner asked him to contribute the score to the smash film When Harry Met Sally, leading to Connick's first multi-platinum album.

Only a year later, he made his acting debut in Memphis Belle, followed by his appearance in Little Man Tate, Jodie Foster's directorial debut. Other feature credits include: Copycat, Independence Day, starring Will Smith, Hope Floats alongside Sandra Bullock which garnered him a Blockbuster Award nomination for Favorite Actor - Drama/Romance, My Dog Skip, The Iron Giant, The Simian Line and P.S., I Love You, starring Hilary Swank. In addition to his acting credits, Connick’s music has also contributed to the success of such films as Godfather III, Sleepless in Seattle, The Mask and One Fine Day.

 As a television performer, Connick has starred in two holiday specials built around his best selling holiday albums When My Heart Finds Christmas and Harry for the Holidays, and two Great Performances/PBS concert specials, Swingin’ Out Live and the 2004 Emmy®-winning Harry Connick, Jr.: Only You In Concert. He teamed with IDT Entertainment (producers of The Simpsons) on The Happy Elf, which is based on the original children’s song “The Happy Elf” that Connick composed for Harry for the Holidays. Connick has displayed his acting talents on the small screen, starring opposite Glenn Close in the adaptation of the musical South Pacific, played the recurring role of Dr. Leo Markus on Will & Grace and starred in the Lifetime movie Living Proof.

 Connick is also no stranger to the New York theater scene. His theatre accolades include: a Tony nomination for his role as Sid Sorokin in the revival of The Pajama Game, a Tony nomination for Best Original Score for Thou Shalt Not, and his own concert production Harry Connick, Jr. and His Orchestra - Live on Broadway. Additionally, the Coterie Theatre in Kansas City, Missouri was the first regional theatre in the US to stage The Happy Elf, a new family musical composed by Connick.

J.K. SIMMONS (Stu Kopenhafer) has appeared in diverse projects spanning motion pictures, television and stage performances on and off Broadway. He starred opposite Tobey Maguire in Sam Raimi’s Spiderman trilogy. His motion picture credits include: Hidalgo, The Ladykillers, The Mexican, For the Love of the Game, The Cider House Rules, Thank You for Smoking, Rendition and most recently his ever-memorable portrayal of the off-beat but never quite deadbeat father, Mac McGuff, in the hit comedy Juno.

On the small screen, Simmons stars in the acclaimed series The Closer, opposite Kyra Sedgwick, in which he was nominated for a SAG award. He also starred as Vern Schillinger on Oz, while playing a recurring role as Dr. Emil Skoda on Law and Order. Among his Broadway credits are Guys and Dolls, Laughter on the 23rd Floor and Peter Pan.

SIOBHAN FALLON HOGAN (Blanche Gunderson) has been seen in several well acclaimed television shows and hit blockbusters over the past fifteen years. She began her career on stage in her own character driven one woman show, Bat Girl. Shortly afterwards, she was cast on Saturday Night Live. Other television credits include a recurring role on Seinfeld as Elaine’s roommate, Alec Baldwin’s sister on 30 Rock and a number of guest spots.

The redheaded character actress has had many memorable roles in films such as Men in Black, Forrest Gump, Charlotte’s Web, Holes, The Negotiator, Daddy Day Care and Baby Mama. Although she began in comedy, Fallon has a following in dramatic foreign films, notably Lars Von Trier’s Dancer in the Dark and Dogville. She also appeared in Michael Haneke’s Funny Games.

FRANCES CONROY (Trudy Van Uuden) has worked on an array of television, film and stage productions. For her portrayal of Ruth in Six Feet Under, she has been honored with a Golden Globe Award, a SAG Award and an Emmy® nomination, as well as two additional SAG Awards shared with her fellow actors for the ensemble’s collective work. Other television credits include: Queen and the made for television film Murder in a Small Town.

She has appeared in numerous films, among them three Woody Allen films, Manhattan, Another Woman and Crimes and Misdemeanors, as well as The Aviator, directed by Martin Scorsese and starring Leonardo DiCaprio, The Neon Bible, Academy Award-winning Scent of a Woman, Dirty Rotten Scoundrels, Catwoman, Shopgirl, Broken Flowers, Ira and Abby and Humboldt County.

In the theatre, she was in the Lincoln Center production of Our Town, which first performed on Broadway. Conroy’s many other stage credits include: The Lady of Dubuque, Three Tall Women, The Last Yankee, for which she received an OBIE Award for, and The Ride Down Mt. Morgan, which garnered her a Tony nomination. She has received four Drama Desk Award nominations, and garnered the award for her stage performance in The Secret Rapture. She toured for two years with John Houseman's The Acting Company.

ABOUT THE FILMMAKERS

Danish director JONAS ELMER (Directed by) is making his English language feature film directorial debut. His European work in music videos, commercials, television and film has garnered a number of accolades. He received the Hip-Hop Award for Danish hip hop and rapper Jokeren’s music video for “Sulten.” He also directed the video “Der” for Den Gale Pose. Among his many commercials, especially for the Nordisk Film Commercial, were spots for TDC, TV2 Sport, Gøl, Findus, Schulstad, The Danish Electricity Saving Trust (Elsparefonden) and Stryhns. For television, he directed 23 episodes of the popular award winning Danish comedy series Langt fra Las Vegas. The show garnered him TV2’s Zulu Award for Best Direction and he worked on the Danish youth series Mørkets Engel.

Feature film credits include: Nynne, based on Nynne’s Diary (original title: Nynnes Dagbog) by Henriette Lind and Lotte Thorsen, Monas Verden, for which he received the Reiner Werner Fassbinder Award at the Mannheim International Film Festival and developed the film’s interactive website, Let’s Get Lost, which he also wrote and that won three Roberts Awards – Robertpriser (for Best Film, Best Female Lead, Best Score), the Nats & Dags Københavnerpris for Best Film, the International Press Award at the Mannheim International Film Festival and Special Mention by the Jury, as well as two Bodhil Awards – Bodilpriser (for Best Film, Best Female Lead). He also directed the short film Det Sublime, which won the 1999 Short Film Festival in Firenze.

During time spent in New York, he worked as a production assistant to director Stephen Frears on a Diet Coke commercial and to Sidney Lumet on Family Business, starring Sean Connery, Dustin Hoffman and Matthew Broderick. He also served as a lighting technician on Thread the Needle, Bail Jumper and Murder of Love. During his stay, he studied Film Science at New York University and directed the short The Craft of Living and Repairing Doors.

A directing graduate of the National Film School of Denmark – Den Dansk Filmskole, his final school project which he both wrote and directed, Debut, won the Best Manuscript at Munich’s Film School Festival. Other film projects have included the short Manden, which he wrote and directed and Mit Junge Menchen.

As a fan of improvisation, he studied in London at the University City Lit with Pierre Hollins and at the Comedy Store as well as in Calgary, Canada with Keith Johnson’s Improvisation Theatre. He later established and performed with the Danish improv group Impro-ensemblet and taught at Youth Theater Gawnenda.

A native of Minneapolis, Minnesota, KENNETH RANCE (Written by) graduated cum laude with a B.A. in Radio/Television/Film Production from the Howard University School of Communications in 1992. The following year, he moved to Los Angeles, California where he landed a position as an office production assistant on the critically acclaimed series ROC. Afterwards, he worked as an assistant at the William Morris Agency.

In 1994, Rance was admitted to the CBS Television Executive Management Training Program where he developed the movie of the week Cyberstalk and coordinated the first annual CBS/ WGAw Television Writer Workshop for emerging minority writers.

In 1996, he sold his first motion picture screenplay Scary Dates to 20th Century Fox and was later inducted into the Writers Guild of America where he has served as Co-Chair for the Committee of Black Writers and Member-At-Large on the Committee Advisory Panel. Since then he has written and produced many film and television projects for several major studios and independent production companies. His next projects include May I Take Your Order?, a restaurant comedy and a biopic on the basketball legend and former Harlem Globetrotter, Meadowlark Lemon.

Today, in addition to professional writing Rance serves as a Time-Warner Mentor-in-Residence for the John H. Johnson School of Communications at Howard University and conducts screenwriting lectures across the country.

C. JAY COX (Written by) knew he wanted to be a filmmaker from an early age. He made his first film titled Vampire Cave in third grade. His first screenplay, The Thing in Bob’s Garage, was optioned by Norman Lear. He subsequently has written projects for Bette Midler, Antonio Banderas, Walt Disney, Columbia, New Line and Paramount Pictures.

 His first produced feature script was Sweet Home Alabama, starring Reese Witherspoon. His directional debut, Latter Days, won the HBO Award for Best First Narrative Feature at Outfest as well as became the highest grossing gay-themed feature in 2004.

 Cox recently formed a production company, Shadow Factory, to produce his next independent feature, Kiss the Bride, starring Tori Spelling.

PAUL BROOKS (Produced by) left London University with a Humanities degree in English/Philosophy/Psychology and Sociology and then went into real estate development before moving into film.

With over 15 years producing and distributing films in both the U.K. and the U.S., Brooks founded Metrodome Group, a U.K.-based production company and distributor that he took public in the mid-90’s. As a distributor, Brooks’ films included the likes of Buffalo 66, Palookaville, Chasing Amy and Chopper. As a producer, Brooks’ credits include such films as Shadow of the Vampire and My Big Fat Greek Wedding, both of which received Oscar® nominations (Best Supporting Actor and Best Screenplay, respectively), as well as the supernatural thriller White Noise, starring Michael Keaton, the romantic comedy The Wedding Date, starring Debra Messing and Dermot Mulroney, the dynamic family comedy Because I Said So, starring Diane Keaton and Mandy Moore.

Upcoming releases include the supernatural thriller The Haunting in Connecticut, starring Virginia Madsen, the supernatural thriller Creek, directed by Joel Schumacher, the dramatic thriller The New Daughter, starring Kevin Costner and Ivana Baquero, and the psychological thriller The 4th Kind, starring Milla Jovovich.

He is currently President of Gold Circle Films.

DARRYL TAJA (Produced by) owns and operates Epidemic Pictures and Management. His management clients include 2006 Golden Globe Nominee Michael Ealy, who starred in the Golden Globe Nominated series Sleeper Cell, writer and executive producers Chris Pappas and Mike Bernier on the Farrelly Brothers TV series Unhitched and Wayne Conley, who has sold more than half a dozen screenplays to studios and several other notable writers and directors.

He holds producer credits on more than half a dozen films including King’s Ransom, starring Anthony Anderson and Jay Mohr, Thicker Than Water, starring Ice Cube and Butter, starring Terrence Howard and Donnie Wahlberg. His development slate includes: Slay The Bully, Set It Off 2, Say Uncle, Cabrini Garden, which he co-wrote and will produce, and the gospel-musical feature Preacher’s Kid.

Before launching Epidemic, Taja was senior vice president at Catch 23 Entertainment, where he also ran the urban-crossover division and prior to that he was managing partner at The Bubble Factory’s management company, The Machine. He has directed and produced over 30 music videos and owned a record label distributed through Sony Records.

TRACEY E. EDMONDS (Produced by), a 15-year veteran of the entertainment industry, has created and produced groundbreaking projects for television, music and film both independently and with major studios. She currently serves as the CEO of her own production company, Edmonds Entertainment and COO and President of Our Stories Films where she oversees the development and production of projects for urban audiences.

Our Stories Films, created by BET Founder Robert L. Johnson, became the first African-American owned film studio where feature projects are given the greenlight by people of color. The studio debuted its first feature film, Who’s Your Caddy?. Additionally, Edmonds executive produced Good Luck Chuck, starring Dane Cook and Jessica Alba.

After graduating from Stanford University with a major in Psychobiology at age 20, she decided to develop her skills as an entrepreneur by running a successful mortgage and real estate business. She made her formal entry into the entertainment industry in 1993 with the creation of Edmonds Entertainment Group, a multi-million dollar enterprise actively involved in all aspects of the entertainment business. The company quickly succeeded with the critically acclaimed and commercially successful film Soul Food, which earned five NAACP Image Awards. Additionally, the LaFace soundtrack for the movie, of which she served as Soundtrack Executive Producer, was a multi-platinum bestseller. Signing an overall first-look deal with 20th Century Fox, Edmonds then developed and produced Light it Up.

Under her independent film production company e2 filmworks, she produced Hav Plenty, on which she also served as Soundtrack Executive Producer, and PUNKS.

For television, Edmonds executive produces the groundbreaking reality show College Hill, the first African American reality program currently airing on BET. The show debuted in January 2004 and set a network record as “BET’s highest rated ‘series premiere’ in the network’s 25-year history. The show also spawned a spin-off series, College Hill Interns.

She previously produced the serialized version of the movie Soul Food, which won multiple NAACP Image Awards, including Outstanding Drama Series three years in a row.

PETER SAFRAN (Produced by) is CEO of The Safran Company, a management and production company he founded in 2006. Prior to forming his own company, Safran was President of Hollywood powerhouse Brillstein-Grey Management.

As a producer, Safran’s recent credits include the box office hit Meet the Spartans. Safran also has served as executive producer on numerous feature films including the blockbuster parody Scary Movie. In addition, he has recently produced If I Were King, a documentary about the making of the 2008 Sean John fashion show.

In 2008, Safran took an innovative move and expanded his company into the digital arena with the launch of Safran Digital Group, a digital media entertainment company that finances, develops and distributes entertainment programming and technologies for digital platforms. With his expansion into the digital arena, he continues to pioneer new business models and broker trend-setting deals for the industry demonstrated by a groundbreaking deal with Microsoft to develop and produce original entertainment content for the Xbox LIVE platform. Safran will produce a series of eight short films based on the unique concept of “Masters of Horror take on Comedy” which he conceived with filmmaker James Gunn (Slither, Dawn of the Dead). Bringing in some of the world’s most respected horror directors, including James Wan (Saw, Death Sentence) and David Slade (Hard Candy, 30 Days of Night), the short films will provide these directors with the chance to bring their comedic visions to life.

SCOTT NIEMEYER (Executive Producer) has more than 17 years of entertainment industry experience in production and distribution. Niemeyer has been involved with the successful production and distribution of over 100 feature films including Dumb and Dumber, Kingpin, White Noise and the blockbuster hit My Big Fat Greek Wedding, the most successful romantic comedy of all time.

Niemeyer has held various executive positions with such companies as Motion Picture Corporation of America, Orion Pictures and Metro-Goldwyn-Mayer. As an executive producer, Niemeyer’s credits include: Eddie Griffin’s DysFunktional Family, White Noise, The Wedding Date, Jiminy Glick in Lalawood, The Long Weekend, Slither, Griffin & Phoenix, Because I Said So, Whisper, White Noise 2, Over Her Dead Body, My Sassy Girl, as well as, the upcoming films, The Haunting in Connecticut, Creek, The New Daughter and The 4th Kind.

Along with his brother, NORM WAITT (Executive Producer) formed Gateway Computers, Inc., which began as a small computer maker and evolved into a worldwide multibillion-dollar manufacturing company. After working with his brother for five years, Waitt left Gateway Computers, Inc. and formed Gold Circle Entertainment and Waitt Media, which collectively own and operate more than 92 radio stations and more than 700 billboards.

Gold Circle Films was formed to produce commercial films in a wide range of genres for domestic and international distribution. Since its commencement, Gold Circle Films has amassed a library of 30 titles, anchored by the mega-hit My Big Fat Greek Wedding along with White Noise, The Wedding Date and Because I Said So.

As an executive producer, Waitt’s film credits include: The Man From Elysian Fields, My Big Fat Greek Wedding, Poolhall Junkies, Sonny, Eddie Griffin’s DysFunktional Family, White Noise, The Wedding Date, Jiminy Glick in Lalawood, The Long Weekend, Slither, Griffin & Phoenix, Because I Said So, Whisper, Over Her Dead Body, My Sassy Girl, as well as, the upcoming films, The Haunting in Connecticut, Creek, The New Daughter and The 4th Kind.

CHRIS SEAGER, B.S.C. (Director of Photography) has become both a highly noted film and television cinematographer. His journey in the movie industry began with Film School and the BBC TV Film Department, which led to his shooting the BAFTA Award winning documentary Scarfe on Scarfe, on the work of cartoonist Gerald Scarfe, for the British documentary series Arena. He soon moved into television movies, including shooting the BAFTA Award winning Skallagrigg and the Prix Italia winner The Vampyr Opera. In 1994, having completed the John Schlesinger directed Cold Comfort Farm, starring Ian McKellen, Kate Beckinsale and Rufus Sewell, he resigned from the BBC and became a freelance Director of Photography.

His television drama credits have included celebrated period dramas such as A Dance to the Music of Time, starring Simon Russel Beale, James Purefoy and Miranda Richardson, Madame Bovary, starring Frances O’Connor, Hugh Bonnneville and Hugh Dancy, Lorna Doone, starring Amelia Warner and Richard Coyle, The Way We Live Now, starring David Suchet, The Young Visitors, starring Jim Broadbent and Hugh Laurie along with contemporary dramas like Lenny Blue, starring Ray Winstone and the Russian thriller Archangel, starring Daniel Craig.

Chris has collaborated with director David Yates on three award winning television dramas, including the political thriller State of Play, starring David Morrissey, Bill Nighy, Kelly Macdonald, John Simm and James McAvoy, the brutally ally harrowing Sex Traffic, starring Anamaria Marinca and the G8 Conference inspired The Girl In The Café, starring Bill Nighy, Ken Stott and Kelly Macdonald. These three dramas have been acclaimed by his peers and critics alike and won him two BAFTA Awards, a Royal Television Society Award and many other nominations around the world.

His many international feature film credits have notably included Beautiful Thing, Fever Pitch, starring Colin Firth, the supernatural thriller White Noise, starring Michael Keaton, the British action movie Alex Rider-Operation Stormbreaker, starring Ewan McGregor, the revenge thriller Straightheads, starring Gillian Anderson and Danny Dyer and Paul Schrader’s intellectual political drama The Walker, starring Woody Harrelson, Lauren Bacall and Kristen Scott-Thomas. Upcoming releases include Michael Keaton’s directorial debut movie The Merry Gentleman, starring Michael Keaton and Kelly Macdonald and the comedy Wild Child, starring Emma Roberts.

In 1996, his peers invited him to become a full member of the British Society of Cinematographers [BSC] and he is now an active member of the BSC Board of Governors.

DAN DAVIS (Production Designer) has worked on quite a number of distinguished projects with various directors in both film and television. For film, his production design work includes: the Curtis Hanson directed In Her Shoes, starring Cameron Diaz and Toni Collette, Diminished Capacity, starring Alan Alda, How to Deal, starring Mandy Moore, A Guy Thing, starring Jason Lee and Julia Stiles, View From the Top, starring Gwyneth Paltrow and Christina Applegate, The Deep End of the Ocean, starring Michelle Pfeiffer and A Thousand Acres, directed by Jocelyn Moorehouse and starring Michelle Pfeiffer, Jessica Lange, Jennifer Jason Leigh, Jason Robards and Colin Firth. He designed three films for director Nora Ephron, including Lucky Numbers, starring John Travolta and Lisa Kudrow, You’ve Got Mail, starring Tom Hanks and Meg Ryan and Michael, starring John Travolta as well as two films for director Ted Demme, Beautiful Girls with Uma Thurman, Natalie Portman and Matt Dillon and The Ref with Denis Leary, Judy Davis and Kevin Spacey.

Among Davis’ numerous credits as Art Director are the films Nobody’s Fool, directed by Robert Benton, Searching for Bobby Fischer, directed by Steven Zaillian, The Age of Innocence, directed by Martin Scorsese, Of Mice and Men, directed by Gary Sinese, Regarding Henry, directed by Mike Nichols, Once Around, directed by Lasse Halstrom, Reversal of Fortune, directed by Barbet Schroeder and Cocktail, directed by Roger Donaldson.

For the small screen he served as the production designer for the series Six Degrees, produced by JJ Abrams as well as the movies for television The Hades Factor, directed by Mick Jackson, Life with Judy: Me & My Shadows, which garnered him an Emmy Award nomination and A Slight Case of Murder.

TROY TAKAKI, A.C.E. (Edited by) started his career in television working on such series as Desperate Housewives, Ally McBeal, Tales from the Crypt and SeaQuest DSV. He segued to independent and studio feature films, including: Sweet Underground, The Pornographer, Because I Said So, starring Diane Keaton and Mandy Moore, Stick It, starring Jeff Bridges, Cheats, Jawbreaker, the 2004 Sundance film One Point O, the 2005 Sundance film Drum, starring Taye Diggs and This Girl’s Life, starring James Woods and Rosario Dawson. He has edited three films for director Andy Tennant, including Fool’s Gold, starring Matthew McConaughey and Kate Hudson, Hitch, starring Will Smith and Eva Mendes and Sweet Home Alabama, starring Reese Witherspoon.

In 2000, Takaki was asked to join the prestigious A.C.E. (American Cinema Editors, an honorary society of motion picture editors founded in 1950).

Troy graduated cum laude with a degree in Cinema from San Francisco State University.

DARENA SNOWE (Costume Designer) has contributed her work as costume designer on various feature films and television programs over the last twenty years. Movie credits include Mob Story, Bordertown Café, Smoked Lizard Lips, Woman Wanted, directed and starring Keifer Sutherland, Hide and Seek, Fear X, starring John Turturro, The Good Life, starring Zooey Deschanel, Harry Dean Stanton, Bill Paxton, Chris Klein and Patrick Fugit and The Big White, starring Robin Williams, Holly Hunter, Giovanni Ribisi and Woody Harrelson. In addition, she has worked on numerous television movies, mini series and pilots.

LEE HARPER (Costume Designer) – Lee Harper's costume design career began in New York as an assistant designer for The Juilliard School. Since then she has worked extensively in theatre, film, and television. Her feature film credits include Henry May Long, directed by Randy Sharp and Memoirs of My Nervous Illness, directed by Julian Hobbs. Lee has been part of the costume design team of films such as Appaloosa, directed by Ed Harris; My Blueberry Nights, directed by Wong Kar Wai; Funny Games, directed Michael Haneke; The Accidental Husband, directed by Griffin Dunne; and the NBC television series Lipstick Jungle. Harper also spent several years working for the BBC as a stylist for the fashion reality show What Not to Wear.

JOHN SWIHART (Music by) has written the scores for more than 40 films, including Napoleon Dynamite (Fox Searchlight), for which he was awarded a Golden Satellite Award for Best Original Score; Garden Party (Roadside Attractions); Employee of the Month (Lions Gate); The Great New Wonderful (First Independent); The Brothers Solomon (TriStar); and the upcoming films Spread (Barbarian Films). He has also been the composer for several television series, including How I Met Your Mother (CBS) and Greek (ABC Family). He is a graduate of the Berklee College of Music and currently resides in Los Angeles, California, with his wife and three children.

JEFF LEVINE (Co-Producer) was born in Miami, Florida. Levine studied law, film and music at Tulane University in New Orleans. After living in New York and London for a time, he returned to Miami to begin working in physical film production.

Moving to Los Angeles in the late 1970s to pursue his goals in the entertainment business, Levine studied and taught acting, built a still-operating state-of-the-art music recording studio and advanced his work in motion pictures as a producer of – among other films – Face/Off, City of Angels, Snake Eyes and The Family Man.

After co-founding Saturn Films with actor Nicolas Cage, Levine produced Shadow of the Vampire. Following its release, he left Saturn to write and produce independently. After setting up a screenplay he co-wrote at Crusader Entertainment, he joined Gold Circle Films as a producer and consultant. Now the head of production, Levine has co-produced and/or overseen several films, including: White Noise, Jiminy Glick in Lalawood, The Long Weekend, Slither, Griffin & Phoenix, Whisper, Over Her Dead Body, My Sassy Girl, The Haunting in Connecticut, Creek, The New Daughter and The 4th Kind.

EYDE BELASCO, C.S.A. (Casting Director) is one of Hollywood’s leading casting directors. She recently completed work on the independent feature films Spooner and Gospel Hill, as well as Meet the Spartans. Belasco has cast several films for Gold Circle which include The New Daughter, starring Kevin Costner, The Haunting in Connecticut, starring Virginia Madsen, Because I Said So, starring Diane Keaton and Mandy Moore, My Sassy Girl, Over Her Dead Body, Whisper and Slither. Her feature credits also include Numb, When A Man Falls in the Forest, Rescue Dawn, directed by Werner Herzog, Half Nelson, starring Ryan Gosling, the Los Angeles Film Festival Jury Prize winner Gretchen, Things That Hang From Trees, Me and You and Everyone We Know, directed by Miranda July, Special, Lymetime, Sledge, Sakura, Say Uncle, Cape of Good Hope, Daredevil, starring Ben Affleck, Jennifer Garner and Colin Farrell, Behind Enemy Lines, starring Owen Wilson and Gene Hackman, Pearl Harbor, directed by Michael Bay and starring Ben Affleck, Josh Hartnett and Kate Beckinsale, Auggie Rose and 40 Large, which she also associate produced.

As a casting associate, she worked on The Astronaut’s Wife, Where’s Marlowe, One True Thing, Very Bad Things, Phoenix, Alien: Resurrection and Down Periscope.

She also cast the music videos for Weezer’s “Perfect Situation”, Chamillionaire’s “Ridin”, 3 Doors Down’s “Let Me Go”, Jess McCartney’s “Right Where You Want Me” and Hinder’s “Lips of an Angel.” For television, she cast the Fox pilot presentation of The Hotel Franklin and the series L.A. Doctors.

 Since 1996 she has been the casting director for the Sundance Directors Lab at the Sundance Institute as well as has cast their works-in-progress screenplay reading series, including: Dreamland, Iraqi Freedom, Paper Man, The Lost Tribe of Long Island, Disturbing the Peace, Painless, Harsh Times, Pushing Dead, Delia, The Business of Strangers, Love and Basketball, Time on Fire, The Prime Gig and I’m Losing You.

JIM HEBER (Canadian Casting by), who is based in Winnipeg, Canada, has cast a number of feature films including Make It Happen, The Box Collector, The Stone Angel, The Haunting in Connecticut, starring Virginia Madsen, Offroad, You Kill Me, starring Ben Kingsley, Téa Leoni, Luke Wilson, Dennis Farina, Philip Baker Hall and Bill Pullman, The Good Life, starring Bill Paxton and Chris Kline, Blue State, My Winnipeg, The Plague, Capote, starring Philip Seymour Hoffman, Appassionata, Niagara Motel, starring Kevin Pollack and Craig Ferguson, The Big White, starring Robin Williams and Woody Harrelson, The Saddest Music in the World, The Brotherhood III, Yellow Knife and Hey, Happy!. As a casting associate, he worked on One Last Dance, starring Patrick Swayze.

He has also cast many Lifetime television movies including: Chasing the Devil, What if God Were the Sun?, A Christmas Wish, Deception, Haunting Sarah, Killer Instinct, Defending Our Kids: The Julie Posey Story, More Than Meets the Eye, Scared Silent and We Were the Mulvaneys. Other television credits include: Retail, Elijah, the HBO pilot SexLIFE, Something Beneath, Eye of the Beast, Hybrid, Maneater, Category 7: End of the World, Category 6: Days of Destruction, starring Brian Dennehy, Vinegar Hill, Naughty or Nice, While I Was Gone, The Winning Season, starring Kristin Davis, Cowboys and Indians: The J.J. Harper Story, 2030 CE for Season 1 and 2, Hell on Heels: The Battle of Mary Kaye, Christmas Rush, The Many Trials of One Jane Doe and Season 4 of The Adventures of Shirley Holmes.
 Final End Credits
	Cast

	Lucy Hill
	
	Renée Zellweger

	Ted Mitchell
	
	Harry Connick, Jr.

	Blanche Gunderson
	
	Siobhan Fallon Hogan

	Stu Kopenhafer
	
	J.K. Simmons

	Lars Ulstead
	
	Mike O’Brien

	Trudy Van Uuden
	
	Frances Conroy

	Bobbie Mitchell
	
	Ferron Guerreiro

	Bob Deitmar
	
	James Durham

	Donald Arling
	
	Robert Small

	Harve Gunderson
	
	Wayne Nicklas

	Kimberley
	
	Hilary Carroll

	Flo
	
	Nancy Drake

	Wallace Miller
	
	Stewart Zully

	Winnie
	
	Marilyn Boyle

	Billy Gunderson
	
	Dan Augusta

	Cathy
	
	Jimena Hoyos

	Kiki
	
	Suzanne Coy

	Leslie
	
	Ordena Stephens-Thompson

	Maurice
	
	Devin McCracken

	Albert
	
	Leif Lynch

	Wes
	
	Adam Cronan

	Herman
	
	Tom Wahl

	Officer Olafsen
	
	Christopher Read

	Edwin Schuck
	
	Peter Jordan

	Female Reporter
	
	Vanessa Kuzyk

	Business Man
	
	Matt Kippen

	Waylon
	
	Benjamin Beauchemin

	Mother in Supermarket
	
	Kristin Harris

	Boy in Supermarket
	
	Blane Cypurda

	
	
	

	Stunt Coordinators
	
	Jodi Stecyk

	
	
	Daniel Skene

	
	
	

	Stunt Lucy
	
	Lori MacKay

	Stunt Lucy Driver
	
	Laura Lee Connery

	Stunt Officer Olafsen
	
	Brett Donahue

	Stunt Fisherman Driver # 1
	
	Craig Skene

	Stunt Fisherman # 2
	
	Sean Skene

	Stunt Fisherman # 3
	
	Daniel Skene

	Stunt Fisherman # 4
	
	Rob Borges

	Stunt Fisherman # 5
	
	Kirk Jarrett

	
	
	

	Firearms Safety Coordinator
	
	Dave Brown

	
	
	

	Line Producer / Production Manager
	
	Lesley Oswald

	1st Assistant Director
	
	Richard O’Brien-Moran

	2nd Assistant Director
	
	Charles Crossin

	
	
	

	Executive in Charge of Production
	
	Dylan Tarason

	Co-Producer
	
	Phyllis Laing

	Executive in Charge of Post Production
	
	Joanna L. Jones

	Associate Producer
	
	Jonathan Shore

	
	
	

	A Camera / Steadicam Operator
	
	Faires A. Sekiya

	A Camera 1st Assistant
	
	Ciaran Copelin

	A Camera 2nd Assistant
	
	T.J. Casey Harrison

	Loader
	
	Aaron Mallin

	Camera Trainee
	
	Izak Mallin

	B Camera Operator
	
	Paul Suderman

	B Camera 1st Assistant
	
	Marcus James

	B Camera 2nd Assistant
	
	Jason Heke

	Video Coordinator
	
	Andrew Pedley

	
	
	

	Script Supervisor
	
	Tanya Mazur

	
	
	

	Art Director
	
	Edward Bonutto

	Assistant Art Director
	
	Larry Spittle

	Art Department Coordinator
	
	Khali Wenaus

	Clearances
	
	Kristin Tresoor

	Storyboard Artist
	
	Nicholas Burns

	Graphics
	
	Scott Hadaller

	
	
	Joelle Craven

	
	
	Jonathan Van Winkle

	
	
	

	Set Designers
	
	Gordon Peterson

	
	
	Rudy Braun

	Set Decorator
	
	Stephen Arndt

	Assistant Set Decorator
	
	Debbie Kuzina

	
	
	

	Set Dressers
	
	Lindsey Bart

	
	
	Robert K. Laurie

	
	
	Owen Bird

	
	
	Remi Verfaillie

	On-Set Dresser
	
	Alexis Labra

	Set Buyer
	
	Aaron Anderson

	Property Master
	
	Mark Stratton

	Assistant Property Master
	
	Ryan Berzuk

	2nd Assistant Props
	
	Chris Roznowsky

	
	
	

	Personal Dresser (Ms. Zellweger)
	
	Scott Hankins

	Assistant Costume Designers
	
	Karen Kristalovich

	
	
	Maureen Petkau

	Costume Set Supervisor
	
	Paula Dunfield

	Truck Supervisor
	
	Angela Wells

	Background Coordinator
	
	Amy Sztulwark

	Costume Assistants
	
	Guy Mastaler

	
	
	Lauren D. Martin

	
	
	Cheryl Stark

	
	
	Michelle Boulet

	
	
	Nadine Falk

	
	
	Sandra Soke

	Seamstress
	
	Norma La Chance

	Costume Trainee
	
	Kerri-Lynn Reeves

	
	
	

	Gaffer
	
	John Clarke

	Best Boy Electric
	
	Ryan Beresford

	Rigging Gaffer
	
	Shane Gowler

	Rigging Best Boy
	
	John Durica

	Generator Operator
	
	Mark Motoch

	Lead Lighting Technician
	
	Nicolas Phillips

	Lighting Technician # 1
	
	Ben Stouffer

	Lighting Technician # 2
	
	Ryan Herdman

	
	
	

	Additional Lamp Operators
	
	Jeremiah Milmine

	
	
	Joao Luiz Holowka

	
	
	Marlin Greyeyes

	
	
	Robert A. Rowan

	
	
	W. James Meagher

	
	
	Michael Kelly

	
	
	Jeff Beresford

	
	
	Lex Creed

	
	
	Marvin Klein

	
	
	

	Key Grip
	
	Francois Balcaen

	A Camera Dolly Grips
	
	Clint Silzer

	
	
	Tim Milligan

	B Camera Dolly Grip
	
	Steve Madden

	Best Boy Grip
	
	Conroy Finnigan

	Key Rigging Grip
	
	Gabriel Daniels

	Best Boy Rigging Grip
	
	Terrence Fuller

	Lead Grip
	
	Vince Syposh

	Grips
	
	Rob Thomson

	
	
	Richard Doyle

	
	
	

	Additional Grips
	
	Brian Tuesday

	
	
	Chris Roy

	
	
	Doug Peterson

	
	
	Reil Munro

	
	
	Namowan Kirby

	
	
	Terry Thiessen

	
	
	Cory Nimik

	
	
	Wesley James Reid

	
	
	

	Movie Bird Technician
	
	Gerry McMonigle

	Power Pod Technician
	
	Craig Aftanas

	Russian Arm Flight Head Technician
	
	Alex Chybisov

	Russian Arm ML55 Chase Car Driver
	
	Jim Lytle

	Russian Arm Operator
	
	Nikita Zolotarov

	
	
	

	Sound Mixer
	
	Leon Johnson

	Boom Operator
	
	Stan Mak

	Cable Persons
	
	Don Baker

	
	
	Brock Capell

	
	
	

	Personal Make-Up (Ms. Zellweger)
	
	Brad Wilder

	Key Make-Up
	
	Doug Morrow

	1st Assistant Make-Up
	
	Amanda Kuryk

	Personal Hair (Ms. Zellweger)
	
	Mary L. Mastro

	Personal Hair (Mr. Connick, Jr.)
	
	Martial Corneville

	Key Hair Stylist
	
	Forest Sala

	1st Assistant Hair
	
	Janet Sala

	
	
	

	3rd Assistant Director
	
	Megan Heke

	
	
	

	Assistant to Mr. Elmer
	
	Joakim Hoglund

	Assistant to Mr. Brooks
	
	Jennifer Hoffman

	Assistant to Mr. Niemeyer
	
	Mary Catherine Little

	Assistant to Mr. Safran
	
	Jack St. Martin

	Assistant to Ms. Zellweger
	
	Sarah Milliken

	Assistant to Mr. Connick, Jr.
	
	Stephanie Conway

	Assistant to Producers
	
	Laura Daniel

	
	
	

	Stand Ins
	
	Jennifer Lyon

	
	
	Justin Olfert

	
	
	Cindy Marie Small

	
	
	

	Tutor
	
	Diana Fabas-Pirie

	Dialect Coach
	
	Nancy Drake

	
	
	

	Gold Circle Films Production Executive
	
	Matthew Benson

	Buffalo Gals Production Executive
	
	Andrew Paquin

	
	
	

	Production Coordinator
	
	Tamara Mauthe

	Assistant Production Coordinator
	
	 Robb Inniss

	
	
	

	Office Production Assistants
	
	Joseph Lunn

	
	
	Chris Gabb

	
	
	

	Key Set PA
	
	Kate Godley

	Set PA
	
	Reed Makeyev

	Additional Set PA's
	
	Adam Wilton

	
	
	Markian Saray

	
	
	Martin Ellis

	
	
	Sheree Betker

	
	
	Jayson Schimnowski

	
	
	Valerie Taraska

	
	
	Mark Couke

	
	
	Steve Axworthy

	
	
	

	Special Effects Supervisor
	
	Tim Storvick

	Special Effects Coordinator
	
	Paul Noël

	Special Effects Best Boy
	
	Mark Hughes

	Special Effects Set Supervisor
	
	John MacCuspie

	Special Effects Metal Fabricator
	
	Steve Knight

	Special Effects Assistants
	
	Cole Hunter

	
	
	David Bezilla

	
	
	Don Leask

	
	
	Michael Atkins

	
	
	Ryan Patton

	
	
	

	Location Manager
	
	Cathie Edgar

	Assistant Location Manager
	
	Neal Baksh

	Key Location Production Assistant (On-Set)
	
	Andrew “A-Game” Gallinger

	Key Location Production Assistant (Off-Set)
	
	Tamara Harland

	Location Scouts
	
	Milt Bruchanski

	
	
	Victor Dobchuk

	Location Production Assistants
	
	G. Thomas Arnold

	
	
	Andrew Schulz

	
	
	Jim Heaton

	
	
	John Prentice

	
	
	Cullen Redekop

	
	
	Mayon Marcelino

	
	
	Ryan Wuckert

	
	
	Ryan Fehr

	
	
	

	Construction Coordinator
	
	Brian “Smitty” Smith

	Head Carpenter
	
	Chris Sol

	Lead Carpenter - Shop
	
	Dave Potter

	Lead Carpenter - Set
	
	Taavo Sults

	Scenic Carpenters
	
	Bill Sinosich

	
	
	Greg Erickson

	
	
	Theodore Hnatishin

	
	
	Dan Chatham

	On-Set Carpenters
	
	Dennis Raddysh

	
	
	Mike Jansen

	
	
	Scott Solmundson

	Carpenters
	
	Gord Carpenter

	
	
	Mario Pimentel

	
	
	Robert Williams

	
	
	Scott Hopper

	
	
	Wayne Sloboda

	
	
	Fred Ferjan

	
	
	Mark Sol

	
	
	

	Assistant Carpenters
	
	Robert Potter

	
	
	Matthew Larocque

	
	
	

	Key Scenic Artist
	
	Lloyd Brandson

	Paint Foreman
	
	William Baker

	On-Set Scenic Artist
	
	Carla Schroeder

	Scenic Artists
	
	Charles Gustafson

	
	
	Duncan Lennox

	
	
	Mike Powell

	
	
	Paul Zacharias

	
	
	Michael Madill

	
	
	

	Painters
	
	Arthur “Les” Newman

	
	
	Karl Sisson

	
	
	

	Props Builder
	
	Ray Peterson

	Key Greens / Snow Fluffing
	
	Lisa Manchulenko

	Lead Greens
	
	Greg Warkentin

	Ice Consultants
	
	Don Wood

	
	
	Shane McCoy

	
	
	

	Greens / Snow
	
	Grant MacDonald

	
	
	Joe Mohos

	
	
	John Warkentin

	
	
	Steve Benson

	
	
	Eric Lafontaine

	
	
	M. Akram Rana

	
	
	

	Transportation Coordinator
	
	Garry ”Diesel” Trosky

	Transportation Captain
	
	Ralph Walker

	Picture Vehicle Coordinator
	
	Evan Siegel

	Picture Vehicle Assistant
	
	John Bekavac

	Personal Cast Driver (Ms. Zellweger)
	
	Greg Marlow

	Personal Cast Driver (Mr. Connick, Jr.)
	
	Kenneth “Yogi” Norris

	Camera Car Driver
	
	Andy Gilmore

	Cast Drivers
	
	David Wharry

	
	
	David Michael Perich

	Drivers
	
	Boris Danyliuk

	
	
	Ron Jennings

	Honeywagon Drivers
	
	Jim de Vlieger

	
	
	Jeff “The Zap” Zaporzan

	Mechanics
	
	William Johnston

	
	
	Corey Muzyka

	
	
	

	Canadian Casting Assistant
	
	Joey Ritchie

	Extras Casting Director
	
	Kari Rieger

	Extras Casting Assistant
	
	Leah Erum

	Extras Wrangler
	
	Shelly Anthis

	
	
	

	Production Accountant
	
	Sheila Woodley

	1st Assistant Accountant
	
	Paul Courchaine

	2nd Assistant Accountant
	
	Judy Penner

	Payroll Accountant
	
	Dylan Woodley

	Post Production Accountant
	
	Victor Valencia

	
	
	

	1st Assistant Editor
	
	Bryan Lamoureux

	Post / Director's Assistant & Scrapper
	
	Lissette Rodriguez

	
	
	

	Post Production Supervisor
	
	Koah Kruse

	Post Production Assistants
	
	Michael Nachoff

	
	
	Kate Kroll

	
	
	Sam Leung

	
	
	

	Video Assist Operator
	
	Jeff Hammerback

	Head Animal Trainer
	
	Jordan AK Fines

	First Aid / Craft Service
	
	Michelle Walker

	Assistant Craft Service
	
	Andrew Shaw

	Craft Service Intern
	
	Matthew Schimnowskli

	Catering
	
	All-Seasons Catering

	
	
	Meals for Reels

	Security
	
	Wayne Glesby

	Stills Photographer
	
	Rebecca Sandulak

	
	
	

	2nd UNIT (Winnipeg)

	
	
	

	1st Assistant Director
	
	Richard Duffy

	2nd Assistant Director
	
	Danielle Dumesnil

	
	
	

	DOP / A Camera Operator
	
	Michael Marshall

	A Camera 1st AC
	
	Lainie Knox

	A Camera 2nd AC
	
	David C. McKane

	B Camera Operator
	
	Mark Chow

	B Camera 1st AC
	
	Shauna Townley

	B Camera 2nd AC
	
	Charles Romero Venzon

	Camera Trainee
	
	Ryan McGregor

	
	
	

	Script Supervisor
	
	Trish Jagger

	
	
	

	Gaffer
	
	Laurence Mardon

	Best Boy
	
	James Chrysler

	Generator Operator
	
	Shane Gowler

	Lead Lighting Technician
	
	Ronald Hodgson

	
	
	

	Best Boy Grip
	
	Gabriel Daniels

	
	
	

	Make-Up
	
	Brenda Magalas

	
	
	Joyce Wold

	
	
	

	Assistant Locations Manager
	
	Milt Bruchanski

	Location PA
	
	Brendan O’Shaughnessy

	
	
	

	Transportation Captain
	
	James Alexander

	Drivers
	
	Jean-Marc Prairie

	
	
	Jason LaFrance

	
	
	

	First Aid / Key Craft Service
	
	Linda Belisle

	Craft Service Assistant
	
	Denys Curle

	
	
	

	MIAMI UNIT

	
	
	

	Line Producer
	
	Elayne Schneiderman

	
	
	

	A Camera 1st AC
	
	Peter Farber

	A Camera 2nd AC
	
	Roberto Ballasteros

	B Camera Operator
	
	Rick Tiedermann

	B Camera 1st AC
	
	T. Michael McLean

	B Camera 2nd AC
	
	Marvin Lee

	Loader
	
	Carla Sosa

	Video Assistant
	
	John Hollis

	Stills Photographer
	
	Dan Littlejohn

	
	
	

	Script Supervisor
	
	Joan Puma

	
	
	

	Art Director
	
	Rosa Palomo

	Art Department PA
	
	Elizabeth Boller

	
	
	

	Props Master
	
	Nicholas Romanac

	Assistant Props Master
	
	J. Patrick Coll

	
	
	

	Set Decorator
	
	Kevin Kropp

	Lead Man
	
	Orlando Castro

	On-Set Dresser
	
	Chris Alicea

	Swing Gang
	
	Emilio Saez

	
	
	Omar Gutierrez

	
	
	Will Brantley

	
	
	

	Costume Designer
	
	Lee Harper

	Costume Supervisor
	
	Jacqui G.

	Key Costumer
	
	Heather Holmes

	Truck Costumer
	
	Pauline Sanchez

	Costumer
	
	Krissy Lucio

	Seamstress
	
	Cynthia Crusan-Noble

	Costume PA
	
	Jenna Calabrese

	
	
	

	Gaffer
	
	Gary Ryan

	Best Boy
	
	Jimmy Seckel

	Generator Operator
	
	Garry Hirt

	Electricians
	
	Jimmy Hopkins

	
	
	Reynaldo Guimet

	
	
	Tim Black

	
	
	

	Key Grip
	
	Ben Kanegson

	A Camera Dolly Grip
	
	James J. Green

	B Camera Dolly Grip
	
	Billy Zakoor

	Best Boy Grip
	
	Lavelle Higgins

	Grips
	
	John Sider, Jr.

	
	
	George Richardson

	
	
	Chris Estrada

	
	
	John Gibson III

	
	
	Omar Miller

	
	
	Richardo Osorio

	
	
	

	Phoenix Crane Operator
	
	John S. Leeward

	
	
	

	Boom Operator
	
	Eric Moorman

	Sound Utility
	
	Kyle Weber

	
	
	

	Key Make-Up
	
	Dolly Hernandez

	1st Assistant Make-Up
	
	Mark Wittenberg

	
	
	

	Key Hair Stylist
	
	Carol Raskin

	1st Assistant Hair
	
	Gunnar Swanson

	
	
	

	Production Coordinator
	
	Lisa Martin

	Assistant Production Coordinator
	
	Julie Ann Grasso

	Office Production Assistants
	
	Harold Lozano

	
	
	Steve Fox

	Payroll Accountant
	
	Vicki Pearlman

	Accounting Clerk
	
	Alex Puma

	
	
	

	Production Associate
	
	Larry Zience

	Set PA's
	
	Robert Viera

	
	
	Billy Bamman

	
	
	Edwin Mesa

	
	
	Genevieve Carananti

	
	
	

	Location Manager
	
	Jennifer Radzikowski

	Assistant Location Managers
	
	Valerie Schields

	
	
	Sandra Woodward

	Location PA
	
	Brian Bentham

	
	
	

	Transportation Coordinator/Picture Vehicle Coordinator
	
	Jon Bergholz

	Transportation Co-Captain
	
	Danny Taylor

	Drivers
	
	P.L. Jackson

	
	
	Jimmy Stewart

	
	
	Larry Alayon

	
	
	Patricia Mathis

	
	
	Willie Bell

	
	
	David Hamilton

	
	
	Thomas Pinkney

	
	
	Lucious Delegal

	
	
	Joseph BeDami

	
	
	Juan Cabado

	
	
	Clifton McSwain

	
	
	Steve Valdez

	
	
	Charlie Nelson

	
	
	Frank Oliva

	
	
	Robert Dixon

	Honeywagon Driver
	
	Huey Laborde

	
	
	

	Miami Casting
	
	Lori Wyman

	
	
	

	Catering
	
	TV Dinners

	
	
	Derek Grabski

	
	
	

	Key Craft Service
	
	Colleen McCarthy

	Craft Service Assistant
	
	Vince Feliciano

	
	
	

	ADDITIONAL PHOTOGRAPHY WINNIPEG

	
	
	

	1st Assistant Director
	
	Douglas Mitchell

	2nd Assistant Director
	
	Martin Ellis

	
	
	

	Art Department Coordinator
	
	Donna Jenkyns

	
	
	

	Honeywagon Driver
	
	Glen Weller

	
	
	

	Composer's Assistant
	
	Brian Kim

	
	
	

	Chop Shop Music Coordinators
	
	Kasey Truman

	
	
	Ginger Whitman

	
	
	Brittany Warfield

	
	
	

	Visual Effects by

	Image Engine

	
	
	

	Visual Effects Executive Supervisor
	
	Shawn Walsh

	Visual Effects Plate Supervisor
	
	Jason Gross

	Visual Effects Production Manager
	
	Peter Muyzers

	Visual Effects Producer
	
	Dawn A. Brooks

	Visual Effects Coordinators
	
	Rachel Scafe

	
	
	Paul King

	Visual Effects Sequence Supervisors
	
	Janeen Elliott

	
	
	Shervin Shoghian

	Senior Compositors
	
	Artin Aryaei

	
	
	Louis Kim

	
	
	Corrina Wilson

	
	
	

	Compositors

	Robin Hackl
	
	Tom Truscott

	Ken Lam
	
	Alex Lama

	Cesar Rodriguez Bautista
	
	Jesús Lavin

	Samson Sing Wun Wong
	
	Jacob Miller

	Aaron Kramer
	
	Freddy Chavez Olmos

	
	
	

	Visual Effects Artists
	
	Greg Massie

	
	
	James McPhail

	
	
	Derek Stevenson

	
	
	

	Matte Painter
	
	Veronica Marino

	
	
	

	R&D Department
	
	John Haddon

	
	
	Mark Williams

	
	
	Lucío Moser

	
	
	

	Systems
	
	Hanoz Elavia

	
	
	Jason Navarro

	
	
	

	Digital Intermediate by

	Technicolor Creative Services, Vancouver

	
	
	

	Digital Intermediate Editor
	
	Jay Harada

	Digital Intermediate Colorist
	
	Thor Roos

	Imaging Technician
	
	Ken Mackenzie

	Digital Intermediate Manager
	
	James Cowan

	Digital Intermediate Producers
	
	Deirdré Kelly

	
	
	Rhys Lloyd

	Account Executive
	
	Michelle Grady

	Digital Intermediate Systems Administrator
	
	Michael Shapcotte

	Film Timer
	
	David Armstrong

	
	
	

	Audio Post Production by

	Sharpe Sound Studios Inc.

	
	
	

	Dolby Sound Consultant
	
	Matthew Kunau

	Re-recording Mixers
	
	Kelly Cole

	
	
	Bill Mellow

	
	
	Joe Watts

	Sound Design
	
	James Wallace

	Sound Supervisor
	
	Anke Bakker

	Dialogue Editor
	
	Brian Campbell

	Sound Effects Editors
	
	Ryan Nowak

	
	
	Devan Kraushar

	Backgrounds Editor
	
	Jay Cheetham

	Foley Editor
	
	Dario Disanto

	Foley Artists
	
	Shane Shemko

	
	
	Cam Wanger

	Assistant Sound Editors
	
	Josh Stevenson

	
	
	Tony Rodney

	
	
	Janice Thompson

	
	
	Anne Townshend

	Walla Group
	
	The Background

	Post Audio Management
	
	Laurie Melhus

	
	
	

	Supervising Music Editor
	
	Hal Beckett

	Music Editors
	
	Meagan Carsience

	
	
	Andrew Ries

	
	
	

	Unit Publicist
	
	GS Entertainment Marketing Group

	
	
	Steven Zeller

	
	
	Todd Zeller

	
	
	

	EPK
	
	Brand New Bag Entertainment Inc.

	
	
	Brett Levisohn

	
	
	Michael Newstat

	
	
	

	Rights and Clearances by
	
	Entertainment Clearances, Inc.

	
	
	Laura Sevier

	
	
	Cassandra Barbour

	
	
	

	Product Placement by
	
	Stone Management, Inc.

	Product Placement Coordinators
	
	Cat Stone

	
	
	Adam Stone

	Product Placement Associate
	
	Laura Alfieri

	
	
	

	Payroll Service
	
	Entertainment Partners

	
	
	

	Insurance provided by
	
	AON/Albert G. Ruben

	
	
	

	Production Financing arranged by
	
	CIT Lending Services Corporation

	
	
	Suraj M. Gohill

	
	
	

	Additional Financing by
	
	Investec Bank

	
	
	Jason Traub

	
	
	David Drewienka

	
	
	

	CIT and Investec Bank Counsel provided by
	
	Loeb & Loeb

	
	
	Carolyn Hunt, Esq.

	
	
	Stephen Zager, Esq.

	
	
	

	Completion Guaranty provided by
	
	International Film Guarantors

	
	
	

	Gold Circle Films

	
	
	

	Head of Business Affairs
	
	Adam R. Mehr

	Production Counsel
	
	Lesa Andelson, Esq.

	Executive Director, Legal Affairs
	
	Karyn Isaacs

	Coordinator Legal Affairs & Post Production
	
	Whitney Ewing

	Director of Marketing
	
	Heather Joyce

	
	
	

	Manager, Post Production & Distribution Services
	
	Stephanie Ei-Mei Schwartz

	Executive in Charge of Finance
	
	Chris Doss

	Finance Executive
	
	Brad Lane

	Finance Manager
	
	Jeremy Needelman

	Accountant
	
	David Clark

	
	
	

	SPECIAL THANKS TO:

Artifex Studios

Film Training Manitoba

	
	
	

	and

	
	
	

	Alternative Apparel

	Anheuser-Busch

	Apple

	BCBG

	California Pizza Kitchen

	Canada Goose

	Carhartt

	Chanel

	Delta Airlines

	Dickies

	Domenico Vacca

	Expedia.com

	Ford Motor Company

	Icelandic Glacial Water

	Jimmy Choo

	Kraft

	Nationwide Mutual Insurance Company

	Pepsi

	Richlu Manufacturing

	Starbucks

	Tiffany & Co.

	Victoria's Secret

	Visa

	

	Stills Provided by

	Brown County Historical Society

	Allan R. Gebhard

	

	Stock Footage Provided by

	FILM Archives Inc.

	FRAMEPOOL

	Sony Pictures Stock Footage

	Thought Equity Motion, Inc.

	
	
	

	"Do Your Stuff"

Written by Perk Badger and Willie Reynolds

Performed by Perk Badger

Courtesy of Numero Group

By arrangement with Bank Robber Music

	

	"Move By Yourself"

Written by Donavon Frankenreiter

Performed by Donavon Frankenreiter

Courtesy of Lost Highway Records

Under license from Universal Music Enterprises

	

	"I'm Movin' Out"

Written by Billy Roues, Steven Roues and Gary Solomon

Performed by APM Music

Courtesy of APM Music

	

	"20th Century Boy"

Written by Marc Bolan

Performed by T. Rex

Courtesy of T. Rex

	

	"Walking on Sunshine 2004"

Written by Kimberley Rew

Performed by Katrina and the Waves

Courtesy of Primary Wave/Kyboside Ltd.

	

	"I Will Survive"

Written by Dino Fekaris and Frederick J. Perren

Performed by Renée Zellweger

Courtesy of Universal Records

Under license from Universal Music Enterprises

	

	"Boss Of Everything"

Written by Crit Harmon

Performed by Crit Harmon

Courtesy of Crit Harmon

	

	"Steer"

Written by Melissa Higgins

Performed by Missy Higgins

Courtesy of Warner Bros. Records, Inc.

By arrangement with Warner Music Group Film And TV Licensing

	

	"Race You"

Written by Elizabeth Ziman

Performed by Elizabeth & The Catapult

Courtesy of The Verve Music Group

Under license from Universal Music Enterprises

	

	"Life Is Good"

Written by Tammy Hyler, Liz Rose and Billy Crain

Performed by Brittini Black

Courtesy of Brittini Black

	"On The Other Side"

Written by Craig N. Cisco

Performed by Cisco

Courtesy of Little Dog Records and Fundamental Music

	

	"Another Country"

Written by Tift Merritt

Performed by Tift Merritt

Courtesy of Concord Music Group, Inc.

	

	"Just Because We're Over"

Written by Marty Jensen

Performed by Marty Jensen

Courtesy of Marc Ferrari and Mastersource

	

	"That's Where It Is"

Written by Melissa Peirce, Gregory Becker and Steve Robson

Performed by Carrie Underwood

Courtesy of 19 Recordings Ltd. and Arista Records, Inc.

By arrangement with Sony/BMG Music Entertainment

	
	
	

	"In The Thick Of It"

Written by Moot Davis

Performed by Moot Davis

Courtesy of Little Dog Records and Fundamental Music

	

	"Hey You"

Written by Natalia Safran and Mikolaj Jaroszyk

Performed by Natalia Safran and Mikolaj Jaroszyk

Arranged by Mikolaj Jaroszyk and Kostek Andreev

	
	
	

	(Bulletproof logo)

	

	(MPAA Logo)

Reg. No. 44610

	
	
	

	Filmed Provided by

(Kodak logo)

	
	
	

	(Panavision logo)

	
	
	

	IATSE 669 Logo

DGC Manitoba Logo

IATSE 856- Logo

ACTRA Logo

	
	
	

	[LOGOS FOR DOLBY DTS SDDS]

	
	
	

	Grip, Lighting & Electrical Equipment supplied by

William F. White International Inc.

	
	
	

	Russian Arm provided by

Filmotechnic Canada

	
	
	

	With the assistance of the Canadian Film or Video Production Tax Credit.

	
	
	

	(Insert Logo)

	
	
	

	Produced with the participation of the Government of Manitoba -

Manitoba Film & Video Production Tax Credit.

	
	
	

	Shot in part on location in the provence of Manitoba.

	
	
	

	We would like to thank the citizens of Winnipeg

and

Kenny Boyce, Manager of Film & Special Events City of Winnipeg.

	
	
	

	This film is protected under the laws of the United States and other countries. Any unauthorized reproduction, distribution, or other use of this film in whole or in part including the soundtrack will result in civil and/or criminal liability.

	
	
	

	The characters and events depicted in this motion picture are fictional. Any similarity to actual persons, living or dead, is entirely coincidental.

	
	
	

	Copyright © 2008 Gold Circle Films LLC. All rights reserved.

	
	
	

010809

PAGE
- 2 -

