[image: image1.jpg]

[image: image2.jpg]= lIUHSHM[rImﬂﬂs Allﬂllﬂﬂﬂfmmlﬂllln J[HS[HAI}KIIS JAIM[KIHE] SMIIII MYIILIIIIIIYVM[HTIN[KWIH

i “ﬁ’ﬂmx At M 0 e AL A L =

B\R O K EN
HHM["‘“‘IMHBHIAYI] T 65

0.
Al
Ilunu IMHM)

ity

Y

Er

www.mybloodyvalentinein3d.com
For additional publicity materials and artwork, please visit:

http://www.lionsgatepublicity.com
http://www.lionsgatepublicity.com/epk/mybloodyvalentine/
Rating:

R (for graphic brutal horror violence and grisly images throughout, some strong sexuality,

graphic nudity and language)
Run time:
101 mins.
For more information, please contact:

Kate Hubin

Todd Nickels

Jamie Blois
Lionsgate

Lionsgate

Lionsgate

2700 Colorado Avenue

75 Rockefeller Plaza

2700 Colorado Avenue

Suite 200

16th floor

Suite 200

Santa Monica, CA 90404

New York, NY 10019

Santa Monica, CA 90404

P: 310-255-4064

P: 212-386-6895

P: 310-255-4910

E: khubin@lionsgate.com

E: tnickels@lionsgate.com
E: jblois@lionsgate.com
THE CAST

Tom Hanniger……………………………………………...……………JENSEN ACKLES

Sarah Palmer………………………………………………………………….JAIME KING

Axel Palmer………………………………………………………………….KERR SMITH

Ben Foley…………………………………………………………………...KEVIN TIGHE

Deputy Martin………………………………………………………………EDI GATHEGI

Burke………………………………………………………………………...TOM ATKINS

Irene…………………………………………………………………………...BETSY RUE

Megan…………………………………………………………………….MEGAN BOONE

THE FILMMAKERS
Directed by……………………………………..……………………..PATRICK LUSSIER
Screenplay by………………………………………………………...TODD FARMER and

 ZANE SMITH

Based on the Screenplay by………………………………………………...JOHN BEAIRD

Story by………………………………………………………………...STEPHEN MILLER

Executive Producers……………………………………………………...JOHN DUNNING

 ANDRÉ LINK

Executive Producers……………………………………………..MICHAEL PASEORNEK

 JOHN SACCHI

Producer…………………………………………………………………...JACK MURRAY

Director of Photography………………………………………………...BRIAN PEARSON

Production Designer……………………………………………………..ZACK GROBLER

Edited by………………………………………………………………PATRICK LUSSIER

 CYNTHIA LUDWIG

Special Make-Up Effects by……………………………………...GARY J. TUNNICLIFFE

Costume Designer……………………………………………………...LEEANN RADEKA

Music by……………………………………………………..MICHAEL WANDMACHER

Casting by……………………………………………NANCY NAYOR BATTINO, C.S.A.

SYNOPSIS
A long buried nightmare returns to haunt a small town when one of horror’s most terrifying tales comes to life in a way it has never been seen before. A reimagining of the 1981 film which Quentin Tarantino called “the best slasher movie of all time,” MY BLOODY VALENTINE 3D uses the latest dazzling stereographic technology to put audiences in the middle of an unprecedentedly chilling nightmare.

Ten years ago, a tragedy changed the town of Harmony forever. Tom Hanniger, an inexperienced coal miner, caused an accident in the tunnels that trapped and killed five men and sent the only survivor, Harry Warden, into a permanent coma. Then, exactly one year later, on Valentine's Day, Harry Warden woke up...and brutally murdered twenty-two people with a pickaxe before being killed.

Ten years later, Tom Hanniger returns to Harmony on Valentine's Day, still haunted by the deaths he caused. Struggling to make amends with his past, he grapples with unresolved feelings for his ex-girlfriend Sarah, who is now married to his best friend Axel, the town sheriff. But tonight, after years of peace, something from Harmony's dark past has returned. Wearing a miner's mask and armed with a pickaxe, an unstoppable killer is on the loose. And as his footsteps come ever closer, Tom, Sarah and Axel realize in terror it just might be Harry Warden who's come back to claim them.
Presented in stunningly real, cutting-edge 3-D projection, MY BLOODY VALENTINE 3D stars Jensen Ackles (TV's "Smallville" and "Supernatural"), Jaime King (The Spirit, Sin City, Sin City 2) and Kerr Smith (Final Destination, "Dawson's Creek"). A remake of the 1981 horror classic, MY BLOODY VALENTINE 3D is directed by Patrick Lussier from a screenplay by Todd Farmer and Zane Smith, based on a screenplay by John Beaird, story by Stephen Miller, and is produced by Jack Murray.

Executive producers are John Dunning, André Link, Michael Paseornek and John Sacchi. Brian Pearson (I am Legend) is director of photography. The film is edited by Patrick Lussier and Cynthia Ludwig (The Eye). Original music is by Michael Wandmacher (Never Back Down). Zack Grobler (“Lost”) is production designer and Leeann Radeka (The Hitcher) is costume designer.

ABOUT THE PRODUCTION
In 1981, the slasher film craze was at its peak, driven by the box office success of films such as Halloween and The Last House on the Left. Then, out of Canada came the controversial low-budget sleeper My Bloody Valentine, whose enormous cult following shocked even its creators. Now, MY BLOODY VALENTINE 3D brings the fear factor to a new level with an immersive and utterly terrifying remake of the ultimate campfire story.

 “This is the marriage of old school horror mixed with a great story and unbelievable new technology,” says director Patrick Lussier. “There’s also some good old-fashioned gore. It’s the intersection of so many different things. We’re doing a 3-D movie; we’re doing a slasher film, but it’s much more than that. It requires a new way of looking at storytelling, and it’s a very exciting opportunity.”

“When I first experienced 3-D, it was a gimmick,” producer Jack Murray adds. “It got people in the seats because they’d never seen it before. But it wasn’t about storytelling. It was a carnival trick, just a series of opportunities to set up the next moment where something would come out into the audience. That’s not what we’re doing in this film. We’re letting the 3-D fill out the environment we’re working in, and, at the same time, finding those moments where that third dimension makes it even scarier.”

Michael Paseornek, president of Lionsgate and executive producer of MY BLOODY VALENTINE 3D, elaborates: “Our film uses traditional techniques with very few special effects, plus dimensional space to place viewers’ attention where the director wants it. It immerses the audience in the environment, as opposed to just throwing effects at them. When you’re thinking about creating an environment of tension, if you’re in it—as opposed to watching it—it’s much scarier. Even down to the fact that when someone shines a flashlight around, it blinds you. And when the Miner swings his pickaxe at you, it swipes across you.”

When it came time to select a director for a state-of-the-art update of this blood-soaked classic, the producers found a filmmaker with just the pedigree they were looking for. Lussier, the editor of films including Scream, Dracula 2000 and New Nightmare, is a long time collaborator with legendary horror auteur Wes Craven.

“Patrick’s vision was very much tied to using 3-D to do what it does really well,” says Murray. “There are times where 3-D needs to be right out there grabbing you, but there also need to be moments when the audience gets to relax and just enjoy the story. Along with other techniques and devices like prosthetics, stunts and visual effects, it lets the audience viscerally feel and experience the terror.”
“I can’t imagine working with anyone other than Patrick on this picture,” the producer continues. “He was always on the move, with more ideas than anyone I know. If we had production challenges, Patrick could turn on a dime. And his editing experience allowed him to see what the film was going to look like and know just what he needed from each scene.”
“Plus, he’s got a great sense of humor,” adds Paseornek. “There was a vibe on the set like we were at the right place at the right time with the right people. You can’t buy that kind of synergy. You can’t hire it. It just happens. To sit back and be awash in it is the best.”

Lussier found the prospect of revamping such a beloved film both daunting and rewarding. “The film is a Canadian icon,” says the director, who himself hails from north of the 49th parallel. “The offer to be involved in the project took me by surprise. I really wasn’t sure I wanted to tackle it, but as I read the script and started working with it, I saw the opportunity to bring something new to the story.

“The film is about this great love triangle,” he continues. “What else would you expect from a movie that has ‘Valentine’ in the title? But the love triangle has gone slightly awry—and as a result has gotten bloody.”

For Lussier, the use of 3-D photography was an intrinsic part of the storytelling. “The feeling of claustrophobia, the feeling of being trapped and the feeling of the horror are all heightened to a point that will take audiences beyond what they have seen before,” he says.

Years of working with horror master Craven taught Lussier that, in order to create a compelling horror movie, character has to come first. “All of Wes’ movies are character-based,” says the director. “If you let the characters and story come first, then the horror comes out of the events, as opposed to concentrating on how much blood you can splash on the screen.”

Actor Kerr Smith, who plays Axel, the sheriff of Harmony, appreciated the director’s commitment to surpassing the usual limitations of the horror genre. “We go to movies to feel things that we may not normally experience. People don’t get that scared that often, but it can be fun. To have that added element of really caring about the people makes it a much better film.”

“There’s nothing more tragic than losing somebody who’s close to you,” Lussier observes. “If I can get the audience as close to the characters as possible, then when absolutely unspeakable events happen, they are on the edge of their seats. And the 3-D makes them feel even more like they’re part of the story. It envelops them, so they’re not just watching it as a spectator sitting in the front row, they are participating in the horror.”

None of this would have been possible without the groundbreaking technology and techniques created by Paradise FX, some of which were developed especially for MY BLOODY VALENTINE 3D.

“Once we knew we wanted to make the movie 3-D, we were fortunate enough to find Paradise,” says Lussier. “Our stereographer Max Penner allowed us to do things that many 3-D filmmakers said couldn’t be done. We were constantly able to push the envelope because we had real pioneers in the realm of 3-D on our side.”

“Our cameras were being finished the day before we started photography,” he recalls. “Everything was manufactured specifically for MY BLOODY VALENTINE 3D and our camera operator, Howard Smith, invented much of the equipment.”

The commitment and creativity of the team made it possible for the filmmakers to exceed expectations of what 3-D can do, according to Lussier. “We were incredibly lucky to have a group of people dedicated to making it the best film possible. They were dedicated to making the best 3-D film ever, something so powerful and unique the audience will be screaming through every curve in the ride.”

Jensen Ackles, who plays Tom, says there’s one moment he is looking forward to seeing in the theater. “The moment the Miner’s pickaxe first comes right out of the screen is going to be awesome,” says the actor. “I’m going to be just as much of an audience member as everybody else, and I’ll be thrilled to see it.”

Kerr Smith adds: “I love scary. And Harry Warden is one of the most frightening film villains of all time. Let’s just say you better love to be scared.”

MY BLOODY VALENTINE 3D takes filmmaking into a new realm, according to Lussier. “We have gone beyond what audiences have seen before, even in CG films. This is totally different because there’s always an artificial quality to that, and this is the actual real events. You are there and part of the story. It has an interactive quality unlike anything you’ve ever seen.”

THE HEART OF MY BLOODY VALENTINE 3D: SARAH, TOM AND AXEL
Front and center in MY BLOODY VALENTINE 3D’s story are three high school classmates caught in a decade-old love triangle: Tom, Axel and Sarah—Axel’s wife and Tom’s former high school sweetheart. Jensen Ackles, Kerr Smith and Jaime King, who portray the three primary characters, lead an impressive ensemble cast that combines some of the hottest young Hollywood up-and-comers with acclaimed veteran actors.
“Jensen and Jaime and Kerr bring so much depth to the characters,” says Lussier. “And then we have a great supporting cast with people like Kevin Tighe, Tom Atkins and Edi Gathegi. Every one of them has brought so much more than what was on the page.”

Jensen Ackles plays Tom Hanniger, the catalyst for the story. “Tom is returning to this small town to face some unfinished business,” says Lussier. “Jensen has such a natural charm. He has real cinematic grace and weight to him, which makes Tom incredibly likable and endearing in the face of adversity.”

The unique technical aspects of the film appealed to Ackles’ curiosity. “I think everything’s so much cooler in 3-D,” says the actor, who has seen his share of horror on the long-running television series “Supernatural.” “I’m very interested to see how this story unfolds in that kind of a format. I think it’s really going to increase the scare factor.”
“Patrick was fantastic,” Ackles says of his director. “I believe that editors make very good directors, because they can envision exactly what they want and they know how to get it. Patrick also knows how to work with actors. With that combination, it’s just so easy to work with him.”

Jaime King plays Sarah, the woman at the heart of the film’s romantic triangle. “Jaime is not your typical slasher film chick,” says Lussier. “She brings such depth to the character of Sarah. She plays the conflict of the unrequited love she has for Tom, and balances it with her love for her husband in every moment of her performance.”

King loved Lussier’s character-oriented approach. “All the choices in the script were very thoughtful and extremely layered. Jensen and Kerr and I were able to take the time to sit together and talk about how we could make our story as complex and intricate as possible. It’s really easy to do something that’s very cookie cutter, but I’m not interested in doing that and the people making this movie weren’t either.”

The actress also drew energy and inspiration from her costars, Ackles and Smith. “It’s a great benefit to be on the set with such talented actors,” she says. “Working with Kerr and Jensen gave me a look at their process as actors. Each actor has his own way of bringing something to life and making it real and true for them, and I just really enjoy the experience of collaborating and seeing how we as artists can make the best story possible.”
Kerr Smith, who played most of his scenes with King, is equally effusive about the film’s leading lady. “Jaime’s fantastic,” he says. “It’s always great when you work with somebody who just gets it, and she does. She just understands what each scene is about, so we can explore the most interesting directions to go while we’re doing it.”

The director found the character of Axel the most difficult to cast. “Axel is a very conflicted man with dark tendencies,” he says. “He knows that he was Sarah’s second choice. Kerr’s choices in playing the character are so unique and so deep, and the moments that he draws on and the surprises that he brings to his performance are fascinating.”

“I’m the kind of guy that likes to get in there with no ideas set in stone,” says Kerr. “I have maybe a couple points I want to hit, but essentially what this is all about for me is exploring it while you’re doing it, and finding the truth in the situation. Patrick allowed me a lot of freedom, which was great.”

The ensemble exceeded all the director’s expectations. “They delivered such strong, powerful performances,” says Lussier. “It was extraordinary to have an amazing crew and an incredible cast that continued to surprise each other as part of a massive and wonderful conspiracy to make this incredibly horrific event. Their collaboration has added tenfold to the story because they have truly made these characters as three-dimensional as the film itself.”

THE STRANGE WORLD OF MY BLOODY VALENTINE
The filmmakers started their search for locations in Pittsburgh, near the heart of western Pennsylvania’s coal mining country. “One of the first locations we locked into was the mine,” says Lussier. “It was no longer a working mine, but it had an amazing, beautiful look.”

“Brutal” is the word Patrick Lussier uses to describe the long production days on MY BLOODY VALENTINE 3D, which gave the cast and crew just a hint of life in a coal mine. “The mine is an incredibly confined space and it’s dripping wet. We were always covered in mud or anything else you can imagine. Every single person on the crew, some of whom have been working in films for 20 or 30 years, said it was the worst place they had ever shot. And yet, they did an amazing job. We were incredibly lucky to have this group of people dedicated to this project.”

The ceiling of the mineshaft in which many of the film’s critical scenes were shot was so low, it was often difficult for the cast and crew to stand up. “It allowed us to create this absolutely claustrophobic world our characters were trapped in for a vital part of the story,” according to Lussier. “The mine had its own sound. You felt it breathing, dripping, crying. You felt trapped inside and could feel the horror as the walls converged.”

Paradise provided the filmmakers with specially designed rigs for shooting in the mine. “They allowed us to shoot aerially,” says Paseornek. “In the past, that was impossible, because the rig itself was almost 500 pounds.”

The result is that the coal mine has an unprecedented sense of length and depth. “It is not just a dark hole,” Penner explains. “3-D helps you feel like you’re looking into the mine. You feel like you’re moving forward into that mine.”

For the actors, the location was a mixed blessing; difficult to work in, but inspiring. “We got to feel what it is to live in a mining town,” says King. “We were in a mine with little baby bats chillin’ with us. You had to be careful not to knock your head on the ceiling. But I think that if you can be in a real location, it’s awesome. It was definitely helpful in connecting to the character.”

Texas native Ackles says he was a little out of his comfort zone in the mine. “When you walk in a hundred, or maybe two hundred feet under the earth, and the only way out is way behind you, it’s kind of creepy,” he says.

Says Kerr Smith, “The worst part about working in a mine is that you’re working in a mine. I hit my head a lot, let’s put it that way. But shooting on location is always better, in my book anyway. On a soundstage, you’ve got fake rock. It doesn’t smell like a mine, it doesn’t feel like a mine. This allowed us to really be in the moment a hundred percent.”

And what would a mine be without a Miner? For anyone who has seen the original film, the terror invoked by this sinister, shadowy figure is unforgettable. Who or what is behind the Miner’s mask?

“The mystery is one of the most exciting things about the film,” says Lussier. “There’s somebody committing horrific acts and we don’t know who it is. We don’t know why he's doing it. The Miner is a ruthless and relentless stalker. He’s the ultimate killing machine. You cannot plead with it. You cannot beg for mercy. It only wants you dead.

“That is what makes this movie terrifying,” the director continues. “It has scenes you’ll never forget. You will laugh one minute and leap out of your seat the next because you are so shocked and surprised by the things that happen.”

 “The Miner is not necessarily supernatural. He’s just a guy with an attitude,” smiles Murray. “And this guy’s attitude is pretty extreme. He’s completely unfeeling, at least as far as anyone can tell. So there’s something absolutely chilling the moment he shows up. And he could be any one of us.”

Covered from head to toe in mining gear, the killer presents an imposing picture. “The reason the Miner is so scary is that he is a machine that does not care anything about you,” says Lussier. “You cannot read anything in his eyes. You cannot see any soul inside.
“We changed the costume very little from what it was in the original film,” he continues. “We looked at all sorts of different gas mask designs; we looked at all sorts of miner clothing designs. Ultimately, we realized the original was right. We updated it just a little, so it’s more edgy and worn.”

The Miner’s weapon of choice is a pickaxe, a standard tool in mines because of its versatility of use. “It makes a very, brutal weapon that the Miner wields with rage and accuracy,” says Lussier. “It has a chisel end that is good for ripping pieces of bone apart. It has a spike that you literally can rip off jaws with. You can gouge eyes out. You can rip someone open from stem to stern. There’s no end of useful, wonderful things it can do.”

The man responsible for putting the “bloody” in MY BLOODY VALENTINE 3D is Gary Tunnicliffe. A lifelong fan of horror movies and special makeup effects, Tunnicliffe began developing his craft at Pinewood Studios in London for Image Animation. “I read scripts where it said ‘then he gets stabbed’ or ‘his head is chopped off,’” he recalls. “And I always thought there had to be something more interesting we could do there. I just love to sit in a darkened theater watching a movie I've worked on, to wait for that ‘kill’ and then to hear the air sucked out of a room or see the girls -- and the guys too -- hiding behind their hands. I think it's the cinematic version of the magician’s ‘prestige.’ ”
“The film was an incredible opportunity to work on a re-imagined classic ‘80s horror movie with this iconic killer and push it to new limits.”

Tunnicliffe realized that makeup, no matter how realistic, was not going to cover every angle needed. “The joy of this film is that it’s in 3-D so you see everything.” he says. “With makeup, you only have a couple of inches of depth. We ended up taking casts of the actors and creating a sort of puppet to use as the body. Then the actor could actually put his hand inside when he removed the heart.”

If Patrick Lussier and the rest of the cast and crew had one goal, it was to do justice to the legend that inspired their film. “You know, there was only one My Bloody Valentine,” he says. “They never did a sequel. When it came out, it became notorious for being savaged by the MPAA. There are supposedly nine minutes of mythical cuts to the film that have been removed because of the horror and gore. We have done our absolute best to live up to those nine minutes.”

VALENTINE’S BLEEDING EDGE 3-D TECHNOLOGY

MY BLOODY VALENTINE 3D was shot in fully optimized 3-D using the new HD 4K format, which can record 4,000 pixel images at 30 frames per second, as opposed to the 2,000 pixels used by standard HD. The filmmakers used two state-of the-art digital cameras: the Red One and the Silicon Imaging SI-2K Digital Cinema Camera. Both are far smaller and lighter than conventional 2-D or 3-D cameras and more intuitive to operate.

The equipment and techniques used on the shoot were revolutionary even for veteran 3-D stereographer Max Penner. “Earlier 3-D cameras had much bigger motors and were much more cumbersome to use,” says the film’s stereographer.

Another difference is that the new equipment uses neither tape nor film. Instead, digital images are stored on compact flash cards and later downloaded to a computer hard drive. The filmmakers were at the forefront of this cutting-edge technology, which Penner says created an on-set rhythm reminiscent of a 35mm film shoot. “It’s not like a tape that’s running for hours. You have to load the camera in four or eight-minute intervals. That familiar workflow puts the crew at ease.”

One of the biggest benefits of the new digital format was it allowed live on-set playback of dailies in 3-D, providing far greater creative control of the image. “In the past, we wouldn’t see how anything looked in 3­D until a month after shooting,” Penner says. “On this project, what we were seeing on the monitor was what the audience was going to get in the theater.

“All the 3-D you see in the film was done on the set,” Penner continues. “We were able to dimensionalize the picture on the set in the same manner a focus puller makes his mark or a camera operator composes his schedule. The technology enabled us to look at the situation and judge what we needed right then and there.”

All 3-D photography creates a three-dimensional illusion by recording a pair of 2-D images with two cameras or lenses set slightly apart. By providing each of the viewer’s eyes with a slightly different image of the same scene, 3-D produces an illusion of depth and volume.

“With the new cameras, we were able to adjust the distance between the two lenses, or interaxial convergence point, automatically,” says Penner. “You can’t shoot with parallel cameras and move or change focus length without adjusting the interaxial. That’s what caused a lot of eyestrain in older 3-D movies.

“So if we’re going from opening shot where we see whole room to a close up on someone’s face, we might start out at two inches and end up at a half-inch, gradually decreasing the interaxial spacing as we move in. We were able to automate and repeat that move the same way every time, which gave us the ability control the 3-D camera settings with much more accuracy and consistency.”
DIMENSIONS OF HORROR: A 3-D HISTORY

The horror film has long played a leading role in the evolution of 3-D cinema. The visceral nature of the genre and the format’s immersive effects go together like, well, slashers and scream queens. In fact, the first big hit of the “Golden Age” of 3-D was the classic chiller House of Wax (1953), starring Vincent Price. Audiences were captivated by the film’s stereoscopic visuals and Price’s performance in a role that would make him virtually synonymous with the genre.

Many of the most successful films of the first 3-D boom were, if not outright horror, jolting genre exercises such as Bwana Devil (1952), It Came from Outer Space (1953), The Mad Magician (1954) and Alfred Hitchcock’s Dial M for Murder (1954).

Perhaps the most significant of this crop of 3-D fright-fests was The Creature from the Black Lagoon (1954), the story of a team of archaeologists menaced by a prehistoric half-man, half-fish. Creature’s use of 3-D cinematography was limited but memorable. It spawned two sequels and its iconic Gill Man character rightfully took its place among the ranks of Universal’s famed monsters.

For various technical and financial reasons, Hollywood’s first 3-D craze was brief, but horror kept the format’s flame lit over ensuing decades in low-budget independent films. In 1961, a Canadian B-movie called The Mask chilled U.S. audiences with its eerie hallucinatory sequences shot in 3-D. Andy Warhol’s Frankenstein (1973) combined 3-D horror with another popular genre of the ‘70s: softcore porn.

In the early 1980s, three-dimensional bogeymen stalked mainstream cinemas once again. Friday the 13th Part III (1982) was loaded with innovative 3­D imagery hailed for “going past the lens”—an effect in which objects appear to thrust from the screen into the theater. The slasher sequel nearly doubled the box office of the franchise’s previous installment and paved the way for major studio releases Jaws 3-D and Amityville 3-D the following year.
Due to the high costs and lingering technological challenges associated with the format, 3-D once again fell out of favor with studios and theater owners in the mid­1980s. 3-D cinema was largely relegated to IMAX documentaries for most of the next 20 years. Gradually, however, the obstacles limiting widespread 3-D exhibition in the United States have been overcome. Today, the format is more attractive than ever before to the industry, artists and audiences.

Innovations in camera technology have reduced the cost of shooting in 3­D and allow filmmakers to create more exciting visual effects. And audiences are no longer subjected to the old headache and eyestrain-inducing red and blue (“anaglyph”) glasses. The predominant 3-D formats today, Real D and Dolby 3D Digital Cinema, use polarized glasses that are comfortable and provide crystal clear images.

3-D presentations of films such as Polar Express (2004), Chicken Little (2005), Beowulf (2007) and Journey to the Center of the Earth (2008) have dramatically outperformed their “flat” screenings. In 2009 alone, no fewer than nine animated 3-D films are scheduled for theatrical release. Major franchises such as Shrek, Cars, Kung Fu Panda and Toy Story will make the leap to 3-D in their next installments.
Given the format’s recent successes and promising new technologies on the horizon, the combination of 3-D and horror is likely to keep audiences on the edge of their seats for years to come.

ABOUT THE CAST

JENSEN ACKLES (Tom Hanniger) has quickly established himself as one of Hollywood’s emerging leading men with his winning combination of charm, talent and intensity. Ackles currently stars on the CW’s hit drama “Supernatural,” opposite Jared Padalecki. Ackles plays Dean Winchester, a rugged bad-boy type who teams up with his younger brother (Padalecki) to battle evil supernatural forces. The show is currently in its fourth season.

Ackles was born in Dallas and raised in Richardson, Texas. In 1997, he began his acting career playing Eric Roman Brady on “Days of Our Lives,” a critically acclaimed turn for which he received three daytime Emmy® Award nominations and won the Soap Opera Digest Award for Best Male Newcomer in 1998.

Ackles’ previous television roles include playing Jason Teague on the WB’s “Smallville,” Alec/X5-494 on Fox’s “Dark Angel” and C.J. on the WB’s “Dawson's Creek.” He also starred in the miniseries “Blonde” opposite Patrick Dempsey and Poppy Montgomery.

On the big screen, Ackles made his debut in David Winkler’s horror film DEVOUR for Sony Pictures. He stars in David Mackay’s forthcoming indie TEN INCH HERO, a sexy romantic comedy about the tangled love lives of co-workers at a sub shop in Santa Cruz, CA.

Ackles currently resides in Los Angeles.

JAIME KING (Sarah Palmer) began her career as a fashion model gracing the covers of international fashion magazines and later landing advertising campaigns for Giorgio Armani, Calvin Klein and Victoria's Secret. Her charm and all-American mass appeal lead to a variety of opportunities from Revlon spokesperson for a global cosmetic campaign to an advertising campaign for Jay Z's clothing brand.

King broke into television when she was selected to host MTV's "House of Style." King landed a role on "Kitchen Confidential" and was later cast in a recurring role on the CBS comedy "The Class" and the series lead of "Gary Unmarried."

King's feature film roles include THE SPIRIT, PEARL HARBOR, BLOW, SLACKERS, TWO FOR THE MONEY, WHITE CHICKS, SIN CITY, CHEAPER BY THE DOZEN 2 as well as the independent features PRETTY PERSUASSION, THE TRIPPER, THEY WAIT, A FORK IN THE ROAD and THE PARDON. She will be seen next on the big screen in the upcoming film FANBOYS.

She currently lives in Los Angeles with her husband, producer Kyle Newman. Her birthday is April 23.

KERR SMITH (Axel Palmer) appears on the hit ABC series “Eli Stone” alongside Jonny Lee Miller and Victor Garber. He is well known to television audiences for his starring role as Jack McPhee on the much-loved series “Dawson's Creek.”

On the big screen, Smith starred in FINAL DESITINATION, THE FORSAKEN and PRESSURE. Other television credits include lead roles on the FOX series “Justice,” also opposite Victor Garber; NBC’s “E-Ring,” opposite Benjamin Bratt; recurring roles on “CSI: NY” and “Charmed”; and multiple guest starring appearances on “The Closer,” “CSI: Miami” and many other series.

A certified pilot, Smith enjoys playing golf and poker in his free time as well as riding motocross.
KEVIN TIGHE’s (Ben Foley) first appearance on film was THE GRADUATE (1967). Since then, his numerous film credits include MUMFORD (1999), WHAT’S EATING GILBERT GRAPE (1993), NEWSIES (1992), SCHOOL TIES (1992), K-9 (1990), ROADHOUSE (1989) and EIGHT MEN OUT (1988). One of his most memorable performances was as the strike-breaking thug ‘Hickey’ in John Sayles’ film MATEWAN.
In 1993, Tighe was awarded a Canadian Genie for his supporting role in the Independent film I LOVE A MAN IN UNIFORM. He has made other film appearances in BRIGHT ANGEL, ANOTHER 48 HOURS, GERONIMO and CITY OF HOPE.
He has guest starred in many films for television, including Hallmark’s “In Cold Blood,” Walter Hill’s “Tales From The Crypt,” HBO’s “Avenging Angels,” and Paul Mazursky’s “Winchell” as William Randolph Hearst. Tighe’s television series include “Emergency,” “Murder One” and “Freaks and Geeks.”
Tighe has had major recurring roles on “Lost,” “4400” and can most recently be seen in a recurring role on the new hit show “Leverage” with Timothy Hutton.

TOM ATKINS (Burke) is a Pittsburgh native and has been performing at the Pittsburgh Public Theater for over 14 years. Since appearing in the inaugural season’s production of One Flew Over the Cuckoo’s Nest, his other Public Theater credits include A Moon for the Misbegotten, Macbeth, Vikings, Cobb, The Steward of Christendom, Long Day’s Journey into Night, The Weir, You Can’t Take It With You and The Drawer Boy. On Broadway, Atkins appeared in The Changing Room and The Front Page. Off-Broadway he was seen in Whistle in the Dark and Long Day’s Journey into Night.

The actor’s numerous television appearances include roles in “The Rockford Files,” “Lou Grant,” “Law & Order: Criminal Intent,” “M*A*S*H,” “Homicide,” “Oz” and the PBS programs “Pennsylvania Lynch” and “Lemon Sky.”
Atkins’ film credits include ESCAPE FROM NEW YORK, THE FOG, CREEPSHOW, LETHAN WEAPON, BOB ROBERTS, STRIKING DISTANCE and NIGHT OF THE CREEPS.
MEGAN BOONE (Megan) makes her feature film debut in MY BLOODY VALENTINE 3D. Boone graduated with a BFA in acting from Florida State University, where she had the privilege of studying playwriting and performance technique with Jane Alexander, Mark Medoff and Ed Sherin.

Next, Boone traveled to London to study playwriting and Shakespearean and Restoration performance under professors who worked with the Royal Academy of Dramatic Art and The Royal Shakespeare Company. After graduation, she relocated to Los Angeles and studied with Sanford Meisner’s twenty-year protégée, William Alderson. After finishing his program, Boone began her non-profit theatre production company, I’m a Parade Productions. The company produced an evening of David Mamet’s one-acts and then the West Coast premiere of Charles Mee’s Limonade Tous Les Jours.

EDI GATHEGI (Deputy Martin) has recently begun to gain increasing notoriety for his roles on both the big and small screens. He is probably most recognized for his recurring role as ‘Dr. Cole’ (AKA ‘Big Love’) on FOX’s hit television series “House.” Having recently been a guest star on the best reviewed show of the Fall season, ABC’s “Life On Mars,” Gathegi most recently starred in the highly anticipated theatrical feature film TWILIGHT, which opened wide on November 21st.

Gathegi’s past film credits include GONE BABY GONE directed by Ben Affleck, DEATH SENTENCE opposite Kevin Bacon and CRANK with Jason Statham.

He is also no stranger to on-stage production as his theatre resume includes Two Trains Running at the prestigious Old Globe Theatre in San Diego with other regional stage work including King Hedley II, Blues for an Alabama Sky, Golden Boy, As You Like It, Twelfth Night, The Crucible, Fade, A Maiden’s Prayer (Santa Barbara Independent Award), A Raisin in the Sun, Othello, Midsummer Night’s Dream, Cyrano and Dutchman.

Gathegi graduated from NYU’s famed MFA program for acting and currently resides in Los Angeles.
BETSY RUE (Irene) has appeared in such feature films as MISS FEBRUARY, DEEP IN THE VALLEY and HEARTBREAK KID. Among her TV work are guest starring appearances on “True Blood,” “Bones,” “NCIS,” “How I Met Your Mother,” and “CSI.”

A former competitive swimmer, she studies Bikram yoga. In her spare time, Rue volunteers as a sign language interpreter.
ABOUT THE FILMMAKERS

PATRICK LUSSIER (Director, Editor) is a virtuoso of suspense who has collaborated with horror master Wes Craven on a dozen productions. Lussier recently edited Lionsgate's horror film THE EYE and also acted as a visual consultant on the film. He directed and edited WHITE NOISE: THE LIGHT (aka WHITE NOISE 2) starring Nathan Fillion and Katee Sackhoff. Lussier also directed and co-wrote the vampire trilogy WES CRAVEN PRESENTS DRACULA 2000, DRACULA II: ASCENSION and DRACULA III: LEGACY. He has also edited a slate of Craven's films since 1991.

After studying film at Capilano College in North Vancouver, B.C., Lussier began his career as an editor of episodic television on series such as “MacGyver.” In 1991, he was hired to edit episodes of the NBC anthology series “Nightmare Café.” Wes Craven produced the series and directed an episode that Lussier cut. Since then, the pair have worked together frequently. Lussier edited the filmmaker’s WES CRAVEN’S NEW NIGHTMARE, VAMPIRE IN BROOKLYN, MUSIC OF THE HEART, all three SCREAM films, CURSED and RED EYE.

Lussier’s many other editing credits include Guillermo del Toro’s MIMIC, Steve Miner's HALLOWEEN: H20 and comedies such as David Zucker’s MY BOSS’S DAUGHTER and D3: THE MIGHTY DUCKS.
Lussier made his directorial debut with the horror fantasy THE PROPHECY 3: THE ASCENT, the series’ last installment to feature Christopher Walken as the Archangel Gabriel. He went on to co-write and direct Dimension’s DRACULA 2000, featuring Gerard Butler in his first starring role, and two sequels with a cast including Jason Scott Lee, Jason London, Roy Scheider and Rutger Hauer.

Lussier also works as a visual consultant, enhancing films for various studios. His credits in this capacity include DARKNESS FALLS, 54, BROTHERS GRIMM, EXORCIST: THE BEGINNING/DOMINION, THE RETURN and WHISPER. Lussier was also a music consultant on REINDEER GAMES and EQUILIBIRUM.
TODD FARMER (Screenwriter) started his career working for Director Sean S. Cunningham (FRIDAY THE 13th) where he wrote early drafts of FREDDY VS. JASON and received his first credit with JASON X. Farmer penned SCARECROW for Revolution Studios, which was later renamed THE MESSENGERS and released with Sam Raimi’s Ghost House Pictures. Next, Farmer wrote the mini series “Last Vampire” for the SciFi Channel based on the Whitley Strieber novels. In 2005 Farmer partnered with John Carpenter (HALLOWEEN) to write the story “Psychopath” to be produced simultaneously as both a comic book and film. Farmer also partnered with Steve Niles (30 DAYS OF NIGHT) and Thomas Jane (THE PUNISHER) on the comic book series “Alien Pig Farm” and just finished the six issue series, “The Lycan”. In 2006 he wrote the screenplay “Clock Tower” based on the Capcom video game, the movie is currently in production. In 2007-08 Farmer wrote the prequel to THE MESSENGERS which is set for a summer 09 release. He wrote MONKEY’S PAW for RKO Pictures as well as the pilot for an animated version of the video game, World in Conflict. In 2008 Farmer wrote the animated pilot based on the video game Heavenly Sword for the Scifi Channel. Currently Farmer is writing DEVIL’S COMMANDOS for Thomas Jane to star and direct. He continues to spend his time bouncing between comics, video games, TV and Film.

ZANE SMITH (Screenwriter) is a screenwriter and musician from Tucson, Arizona.

Smith began writing films early on, making experimental shorts and videos in high school with his buddy since childhood and film making partner Warren Snow. After both being accepted into USC’s film school, Warren was diagnosed with bone cancer and died within a few months.

Zane stashed his dreams of making films and graduated from the University of Arizona, studying Architecture and Literature.

After graduation, Zane accepted a job in the corporate world buying computer chips in Singapore where he thought the people and food kicked ass, but the corporate climate sucked…so he threw away his tie and moved to Los Angeles to play music where he found himself as singer and guitarist for the cow punk band The Porn Horses.
After licensing a dozen songs to MTV and providing music for a number of TV shows and feature films, Zane began writing screenplays again and was quickly discovered after placing highly with multiple screenplays in the Academy of Motion Pictures, Don & Gee Nicholl Fellowships in screenwriting.

Zane is currently working on several projects with producers including an original horror/thriller DARK HARBOR about a schizophrenic man who hears voices of the dead. The project is set up at Phoenix Pictures.

He currently lives in Los Angeles writing thrillers with his pretty young wife Deanna and a ratty, stray dog named Warren.

JACK MURRAY (Producer) has been working in the film industry for over twenty years. Murray has a reputation for hands on involvement with, and dedication to every film he produces. With his expertise in technical production, he embraced the new challenge of producing MY BLOODY VALENTINE in a 3D format, his third project with Lionsgate. PUNISHER: WAR ZONE, released in December 2008, was the second project Murray produced for Lionsgate, his first being the remake of the Pang Brothers film, THE EYE, featuring Jessica Alba. THE EYE is also the project that first paired Murray with VALENTINE director Patrick Lussier.

Murray started in the film industry working under the tutelage of director Mark Rydell while completing his MFA in motion picture producing at University of Southern California’s School of Cinema. Both his BBA and MBA were earned at the University of Wisconsin. After working with Mark Rydell on the development of FOR THE BOYS, Murray accepted a position as a production executive for Disney’s Touchstone Pictures on a number of pictures including Whoopi Goldberg’s SISTER ACT. Murray became an independent Production Supervisor on SISTER ACT 2.

Prior to his association with Lionsgate, Murray started his producing career on the successful comedy DATE MOVIE for New Regency Pictures. Before that, Murray had been a Unit Production Manager and Production Supervisor on many films including ELEKTRA, FIRST DAUGHTER, JOYRIDE, HERE ON EARTH, NEVER BEEN KISSED, SPEED 2 and WATERWORLD.

BRIAN PEARSON (Director of Photography) has been Director of Photography for such feature films as WHITE NOISE: THE LIGHT, BUTTERFLY EFFECT II, THE EYE (Reshoots), DEVOUR, THE LONG WEEKEND, SCHOOL OF LIFE, URBAN LEGEND: FINAL CUT, UNLEASHED, AFTER ALICE, LOOKING FOR LEONARD, TAIL LIGHTS FADE, and DP for the Action Units on I AM LEGEND, UNDERWORLD: EVOLUTION, I, ROBOT, STARSHIP DAVE, SCOOBY DOO, MONSTERS UNLEASED and REPLICANT. Pearson's television work includes “Master of Horror,” “Stealing Sinatra” (MOW) and “Dark Angel” (Series and Action unit on the Pilot).

ZACK GROBLER (Production Designer) began his career in South Africa, where he was born and raised, and where he studied architecture at the prestigious University of the Witwatersrand.

In 1988, Grobler’s interest in moviemaking led him into South Africa’s film business and more specifically the art department, where he rapidly became one of the most in-demand art directors across the continent.

Grobler’s ability to adapt to difficult locations and recreate any historical period proved invaluable as art director on many international productions such as THE GHOST AND THE DARKNESS, THE YOUNG BLACK STALLION, THE INTERPRETER and THE FOUR FEATHERS. Working with directors and producers such as Shekhar Kapur, Sydney Pollack, Frank Marshall and Stephen Hopkins, he put his talents to use in locations ranging from the heat of the Sahara Desert to the jungles of Botswana, and from the ice and snow of the Ukraine to the busy streets of London.

The knowledge gained from these films led to Grobler becoming production designer on South African films such as PURE BLOOD, CITIZEN VERDICT and RANDOM FIRE.

Encouraged by these experiences, Grobler decided to move to Hollywood to continue his career. He made his U.S. debut as production designer on the hit ABC series “Lost” for two seasons. His design work included the intricate underground Dharma Initiative hatches, which have become extremely popular with fans and are integral to the storyline.

Grobler was recently nominated for an Art Directors Guild Excellence in Production Design Award for his work on the Season Three finale of “Lost.”

GARY J. TUNNICLIFFE (Special Makeup Effects Designer) was born and raised near Birmingham in the U.K. A lifelong fan of horror movies and special makeup effects, Tunnicliffe began practicing his craft at age 21 by working at Pinewood Studios in London for Image Animation (HELLRAISER, WAXWORK, EVENT HORIZON). He moved to the U.S. in 1994 (at the age of 25) to form his own company, Two Hours in the Dark, Inc. Tunnicliffe quickly garnered a reputation for quality work, boundless enthusiasm and his ability to both conceive unique and cinematic death scenes and execute them with disturbing realism.

Tunnicliffe has worked on some of the most iconic titles of the horror genre, including six HELLRAISER films, two HALLOWEEN films, two CANDYMAN films, three DRACULA pictures, two CHILDREN OF THE CORN movies and many other titles such as LORD OF ILLUSIONS, BLADE and SLEEPY HOLLOW.

Tunnicliffe lives near Valencia, CA with his wife Georgiana, a visual effects artist, and their dog Sam.

CYNTHIA LUDWIG (Editor) has always admired scary and brutally violent films. Yet, one of her favorite holidays is Valentine’s Day. So it makes perfect sense that she would co-edit MY BLOODY VALENTINE 3D with director Patrick Lussier. She was recently an additional editor with Lussier on THE EYE, starring Jessica Alba.

To begin her career, Ludwig paid her dues working for two very different filmmakers. She worked with indie filmmaker Henry Jaglom on VENICE/VENICE and did editing work for Roger Corman on SHADOW DANCER and CARNOSAUR 3: PRIMAL SPECIES.

Ludwig served as first assistant editor to Academy Award® winner Thom Noble on several films, including FLIGHTPLAN, TOMB RAIDER II, REIGN OF FIRE and VERTICAL LIMIT. She worked as a first assistant with other talented editors on SCARY MOVIE 2 and RUSH HOUR 2.

In 2005, Ludwig edited SOLDIER OF GOD, a historical drama about the Crusades starring Tim Abell. It was voted Best Picture at the Stratford-Upon-Avon International Film Festival.
LEEANN RADEKA (Costume Designer) has been working as a costumer on feature films and television projects for over a decade. She made the transition to costume designer in 2006 on Platinum Dunes’ THE HITCHER. She then went on to costume design Danny Leiner’s BALLS OUT: THE GARY HOUSEMAN STORY, starring Seann William Scott; an independent feature entitled WAY OF WAR, starring Cuba Gooding Junior, and a feature length episode of popular British television series “Wire in the Blood.”
Other credits include Wes Anderson’s RUSHMORE, John Lee Hancock’s THE ALAMO, Peter Berg’s FRIDAY NIGHT LIGHTS, Tommy Lee Jone’s THE THREE BURIALS OF MELQUIADES ESTRADA, Mike Judge’s IDIOCRACY and for Robert Rodriguez, THE FACULTY and the first two SPY KIDS movies.

LeeAnn received a bachelor of arts from the University of Texas.

MICHAEL WANDMACHER (Composer) has built a solid reputation for his highly textured, definitive and meticulously produced scores. Wandmacher’s feature films scoring credits include TRAIN, NEVER BACK DOWN, THE KILLING FLOOR, CRY WOLF, MAX KEEBLE’S BIG MOVE and THE LEGEND OF DRUNKEN MASTER for director Jackie Chan; television series, TV movies, and videogames including Madagascar, Madagascar 2: Escape to Africa and Over The Hedge.

A deep knowledge of orchestral, ethnic and all forms of electronic and ambient genres makes him an ideal choice for realizing the most eclectic musical tastes; he possesses the ability to seamlessly blend symphonic music with the most vital techno, electronica, rock and hip hop. In addition to scoring films, Wandmacher is often called upon to write songs for feature films and collaborate with major artists including Kelly Clarkson.

Michael Wandmacher recently completed the film PUNISHER: WAR ZONE for Lionsgate.

NANCY NAYOR BATTINO, C.S.A. (Casting) began her casting career off-Broadway at Manhattan Theater Club in New York, then moved to Los Angeles where she spent many years as Senior Vice President of Feature Film for Universal Studios. There she oversaw the casting of films directed by such filmmakers as with a variety of film-makers such as Steven Spielberg, Spike Lee, Ron Howard and John Hughes. She left in 1997 to open her own freelance casting company and has since cast such films as ROAD TRIP, THE WHOLE NINE YARDS, THE GRUDGE, and THE EXORCISM OF EMILY ROSE. Horror films have become her niche, with several in post-production, including THE LAST HOUSE ON THE LEFT for Rogue Pictures.
FINAL END CRAWL
	Unit Production Manager
	
	Jack Murray

	
	
	

	First Assistant Director
	
	Thomas McAuley Burke

	
	
	

	 Second Assistant Director
	
	Michael A. McCue

	
	
	

	Executive in Charge of Production
	
	Donna Sloan

	
	
	

	Associate Producer
	
	Hernany Perla

	
	
	

	Line Producer
	
	Jonathan McCoy

	
	
	

	Cast

	Tom Hanniger
	
	Jensen Ackles

	Sarah Palmer
	
	Jaime King

	Axel Palmer
	
	Kerr Smith

	Irene
	
	Betsy Rue

	Deputy Martin
	
	Edi Gathegi

	Burke
	
	Tom Atkins

	Ben Foley
	
	Kevin Tighe

	Megan
	
	Megan Boone

	Deputy Ferris
	
	Karen Baum

	Rosa
	
	Joy de la Paz

	Riggs
	
	Marc Macaulay

	Frank the Trucker
	
	Todd Farmer

	Red
	
	Jeff Hochendoner

	Officer Hinch
	
	Bingo O'Malley

	Michael
	
	Liam Rhodes

	Jason
	
	Michael Roberts McKee

	Noah Palmer
	
	Andrew Larson

	Doc Miller
	
	Jarrod DiGiorgi

	Selene
	
	Selene Luna

	Commentator
	
	Cherie McClain

	Harry Warden
	
	Rich Walters

	Bartender '08
	
	David Whalen

	Nurse
	
	Denise DalVera

	Bartender '98
	
	Sam Nicotero

	Eli Hanniger
	
	Tim Hartman

	Thelma
	
	Ruth Flaherty

	Desk Clerk
	
	Annie Kitral

	Verne
	
	Jerry Johnston

	Female Doctor
	
	Rita Gregory

	Teen Straggler
	
	Brandi Engel

	Puppeteer
	
	Mike Jay Regan

	Puppeteer
	
	Gary J. Tunnicliffe

	Utility Voices
	
	Tom Elkins

	Stunt Coordinator
	
	Melissa Stubbs

	Louis
	
	Mightie Louis Greenberg

	
	
	

	
	
	

	Stunt Players

	Chris Carnel
	
	Melissa Stubbs

	Kacie Borrowman
	
	Trevor Habberstad

	Jared Burke
	
	Keith Siglinger

	Tim Gallin
	
	Josh Wood

	Casey Pieretti
	
	Chris O’Hara

	
	
	

	Crew

	A-Camera/MK-V AR Operator
	
	Howard J. Smith

	3-D Stereographer
	
	Max Penner

	First Assistant Camera
	
	David Taylor

	Second Assistant Camera
	
	Justin Browne

	Digital Image Technician
	
	Robert Howie

	B-Camera Operator
	
	Karl Herrmann

	First Assistant B-Camera
	
	Mark Sasabuchi

	Second Assistant B-Camera
	
	Deb Peterson

	3-D Producers
	
	Tim Thomas

	
	
	Bob Johnston

	3-D Artists
	
	Joseph VanDalsem

	
	
	Chris Newton

	B-Camera Digital Asset Supervisor
	
	David J. McGraw

	3-D File Managers
	
	Heather Hays

	
	
	Jim Hays

	3-D File Assistant
	
	John O'Connell

	Still Photographer
	
	Michael Roberts

	Loader
	
	Haley Fischer

	Video Assist
	
	Glen A. Weiberg

	
	
	

	First Assistant Editor
	
	Blair Miller

	Visual Effects Editor
	
	Devin C. Lussier

	Post Production Assistant
	
	Jeremy Luena

	
	
	

	Post Production Supervisor
	
	Carl Pedregal

	
	
	

	Post Production Manager
	
	Mark W. McCoy

	Post Production Coordinator
	
	Ariana Young

	Post Production Assistant
	
	Matt Russell

	
	
	

	
	
	

	Production Accountant
	
	Kevin E. Landry

	First Assistant Accountant
	
	Derrick Landry

	Second Assistant Accountant
	
	Barbara Morris

	Payroll Accountant
	
	Gary J. Sims

	
	
	

	Post Production Accountant
	
	Liam Hearne / Rice Gorton Pictures

	Assistant Post Production Accountant
	
	Alix Large

	
	
	

	Script Supervisor
	
	Jan McWilliams

	
	
	

	Sound Mixer
	
	James M. Emswiller C.A.S.

	Boom Operator
	
	Chad Djubek

	Cable Person
	
	Kelly Roofner

	
	
	

	Key Grip
	
	Anthony T. Marra II

	Best Boy Grip
	
	Dan Jarrell

	Grips
	
	Matthew Bulleri

	
	
	Amish Jim Schulze

	
	
	Sean Edwards

	
	
	Jason B. McCann

	
	
	Michael P. Scott

	
	
	Don Yockey

	Dolly Grips
	
	George Kallimanis

	
	
	Nick "Bomba" Tallo

	
	
	

	 Rigging Grip
	
	Gary Kangrga

	Best Boy Rigging Grip
	
	David Noble

	Rigging Grips
	
	Jason Jouver

	
	
	Jason Kirker

	
	
	

	Gaffer
	
	Jeff Gatesman

	Best Boy Electric
	
	Joshua I. Davis

	Electricians
	
	Mark Cueto

	
	
	Ryan Schlagbaum

	
	
	Eric Riedmann

	
	
	Allan Barch

	
	
	Nicholas Yost

	
	
	Orlando Hernandez

	
	
	Zoran Zdrnja

	
	
	

	Rigging Gaffer
	
	Jarrett Buba

	Rigging Best Boy Electric
	
	Benjamin Macensky

	Rigging Electricians
	
	Frederick E. Kowalo

	
	
	Matt Schafer

	
	
	Peter G. Klingenberg

	
	
	W. Russell McCormack

	
	
	Lee Thieroff

	
	
	Greg Boggs

	
	
	David Flick

	
	
	Jordan Lippert

	
	
	Adam Grant

	
	
	Gary Barrett

	
	
	Brennan Reilly

	
	
	Georgann M. Bazar

	
	
	Keith R. Bradley

	
	
	Bill Fuller

	
	
	

	Night Light Operator
	
	R. Aron Brown

	
	
	

	Balloon Key
	
	Nicholas Cupkovic

	Balloon Operators
	
	Ryan A. Rodriguez

	
	
	Duane Chan Shue

	
	
	

	Art Director
	
	Andrew E.W. Murdock

	Assistant Art Director
	
	Eva Kamienska-Carter

	Art Department Coordinators
	
	Patrick Dahl

	
	
	Kelley Snyder

	Storyboard Artist
	
	Jeffrey Lavezoli

	Graphic Artist
	
	Beth Pedone

	Art Department Production Assistant
	
	Laura Pliskin

	
	
	

	Set Decorator
	
	Maurin L. Scarlata

	
	
	Diana L. Stoughton

	Lead Dresser
	
	Gregory Jones

	
	
	Lance R. Walters

	Set Dresser Gang Boss
	
	Fred "Fredo" Donatelli

	On Set Dresser
	
	Mamie Kay Stein

	Set Dressers
	
	David Hassinger

	
	
	Brett Kennedy

	
	
	James R. Gurnsey, Jr.

	
	
	Greg Puchalski

	
	
	Brandon Plonka

	
	
	Joe T. Conard

	
	
	Zac Jaber

	
	
	John E. Tremba

	
	
	Sam Noel

	
	
	Michael Campise

	Buyers
	
	Jocelyn M. Roach

	
	
	Bianca Butti

	
	
	Jolene Elyse Drylie

	
	
	

	Greensperson
	
	Greg Jones

	
	
	

	Property Master
	
	Michael Sabo

	Assistant Property Master/Miner Wrangler
	
	Bob Spore

	Assistant Property
	
	Matthew Carraher

	
	
	

	Construction Coordinator
	
	Joseph Waterkotte

	General Foreperson
	
	Brent Peelor

	Gang Boss
	
	Robert Buncher

	Carpenters
	
	Daniel Bothe

	
	
	Daragh Byrne

	
	
	Joseph A. Manni

	
	
	Daniel McGuinness

	
	
	Scott G. Smith

	
	
	Mark Zang

	
	
	Norman R. Johnson II

	
	
	Shane Welsh

	
	
	Douglas Cronin

	
	
	Keith Borowski

	
	
	Michael McKee

	
	
	Ray Pivirotto

	
	
	Mike Matesic

	
	
	Jim Heastings

	Utility
	
	Shawn Tambellini

	
	
	

	Scenic Charge
	
	Lauri Mancuso

	Second Charge Scenic
	
	Darien N. D'Alfonso

	Stand-By Scenics
	
	Edgar Um Bucholtz

	
	
	Mary M. O'Brien

	Scenics
	
	Julie Chill

	
	
	Joshua Hogan

	
	
	Alexei "Shoe Lacez" Plots

	
	
	Richard Boniker

	
	
	Dallah Charissa Cesen

	
	
	Colin L. Baxter

	
	
	Gina Favano

	
	
	Joshua Bonnett

	
	
	Lauren Jurysta

	
	
	

	Costume Supervisor
	
	Andrée Fortier

	Key Costumer
	
	Taylor Rierden

	Set Costumer
	
	Kortney Lawlor

	Additional Costumer
	
	Kelly Morgavo

	Wardrobe Production Assistants
	
	Ketzia Menkhus

	
	
	Maura McCarthy

	
	
	

	Department Head Make-Up Artist
	
	Sarah Mays

	Key Make-Up Artist
	
	Jeannee Josefczyk

	
	
	

	Department Head Hairstylist
	
	Solina Tabrizi

	Key Hairstylist
	
	Rosalee Riggle

	Additional Hairstylists
	
	Debra Dietrich

	
	
	Steve Soussana

	
	
	

	Special Make-Up Effects and Prosthetics by

Gary J. Tunnicliffe's Two Hours in the Dark

	
	
	

	Designer/Supervisor
	
	Gary J. Tunnicliffe

	Senior Technician
	
	Mike Jay Regan

	Paint Supervisor
	
	Jamie Grove

	Hair Design
	
	Denise Baer

	Molds
	
	Jeff Deist

	Administration
	
	Claire-Jane Vranian

	Crew
	
	Peter "Snowy" Highfield

	
	
	Emma "Blood Girl" Jacobs

	
	
	Jerry Gergely

	
	
	Will Ritter

	
	
	Doug Hudson

	
	
	

	Location Manager
	
	David "Wino" Weinstein

	Assistant Location Manager
	
	Kent Jackson

	Locations Assistant
	
	María F. León

	Locations Production Assistant
	
	Stephen D. Shepard

	Location Scout
	
	Brandon Kelly

	
	
	

	Special Effects Coordinator
	
	Andrew Weder

	Special Effects Set Foreman
	
	Jeff "Khach"adoorian

	Special Effects Shop Foreman
	
	Jeff Ogg

	Special Effects Technicians
	
	Carley Jean Parrish

	
	
	Edward W. Parrish Jr.

	
	
	

	Transportation Coordinators
	
	Prentis Woods

	Transportation Captains
	
	Ken Plumlee

	
	
	Robert W. Fazio

	
	
	

	Drivers
	
	Wild Bill Laczko

	
	
	Paul Salard

	
	
	Terry R. Owens

	
	
	Joseph P. Chieppa

	
	
	Michael Angel

	
	
	Robert Wm. Cooney

	
	
	Frank M. Fink

	
	
	Frank Elder

	
	
	Joe Pokorny

	
	
	Tom Weifenbach

	
	
	Terence G. Smith

	
	
	Sean M. Joyce

	
	
	Terence "Skip" Sullivan

	
	
	E. Patrick Coughlan

	
	
	Ronald Miller

	
	
	James W. Gray

	
	
	Thomas M. Martin

	
	
	Robert Vith

	
	
	Mario D. Russo

	
	
	Kevin Schmitt

	
	
	Charles V. Brown

	
	
	Richard P. Mareno

	
	
	Mike Berry

	
	
	David N. Jockel

	
	
	Thomas M. Fleming

	
	
	Gary W. Schamber

	
	
	Darryll Legendre

	
	
	David Witzorreck

	
	
	D.J. Gardiner

	Insert Car Driver
	
	Tim Borntrager

	
	
	

	Production Coordinator
	
	Andrew Blau

	Assistant Production Coordinator
	
	Anna Jane Dobkin

	Production Secretary
	
	Julie Moffa

	 Production Office Assistants
	
	Christine Oviatt

	
	
	Thomas M. Rumpf II

	
	
	

	Second Second Assistant Director
	
	Susan Ransom-Coyle

	Set Production Assistants
	
	Ron Recio

	
	
	Travis Johnston

	
	
	Jason Cianella

	
	
	Darren Bulmer

	
	
	Anna Ramey

	
	
	

	Assistant to Mr. Lussier
	
	Christina Sheehey

	Assistants to Mr. Murray
	
	Bill Barke

	
	
	Brian McCormack

	
	
	

	Pittsburgh Casting by
	
	Donna Belajac, C.S.A.

	Pittsburgh Casting Assistant
	
	Kim Crawford

	
	
	

	Los Angeles Casting Associate
	
	Natalie Ballesteros

	Extras Casting by
	
	Nancy Mosser/Katie Shenot

	
	
	

	Caterer
	
	Coast to Coast

	Chef
	
	Marc W. Davis

	Assistant Chefs
	
	Israel Medina

	
	
	Tom O'Brien

	
	
	

	Key Craft Service
	
	Andrew Smith

	Second Craft Service
	
	Andrea Petey Spring

	Craft Service Assistant
	
	Jason Silvis

	
	
	

	Medics
	
	Patricia Lynch

	
	
	Mary Beth Spear

	
	
	

	Police Tech Advisor
	
	Walter Oggier

	
	
	

	Set Security
	
	Peak Security

	
	
	

	Rights & Clearances
	
	Entertainment Clearances, Inc.

	
	
	Laura Sevier

	
	
	Cassandra Barbour

	
	
	

	Movement Consultant
	
	Scott Lowe

	
	
	

	Electronic Press Kit Produced by Sam Hurwitz Productions

	

	Second Unit Photography

	
	
	

	Second Unit Director
	
	John L. Murray

	First Assistant Director
	
	Michael A. McCue

	Director of Photography
	
	Karl Herrmann

	Key Grip
	
	Gary Kangrga

	Gaffers
	
	Austin R. Cross

	
	
	Jarrett Buba

	
	
	

	Additional Photography

	
	

	Additional Photography First Assistant Director
	Donald L. Sparks

	Additional Photography Director of Photography
	Paul Hughen

	First Assistant Camera
	
	Doug Price

	Second Assistant Camera
	
	Michael Brown

	Construction
	
	Rick Belosic

	
	
	

	Post Production

Post Production Sound Services

by

Skywalker Sound

a Lucasfilm Ltd. Company

Marin County, California

	
	
	

	Supervising Sound Editor
	
	Frank Eulner

	Sound Designer
	
	Steve Boeddeker

	
	
	

	Re-recording Mixers
	
	Tom Myers

	
	
	Gary A. Rizzo

	
	
	

	Sound Effects Editor
	
	Scott Guitteau

	ADR Supervisor
	
	Marilyn McCoppen

	Dialogue Editor
	
	Marshall Winn

	Foley Editor
	
	Jim Likowski

	Assistant Supervising Sound Editor
	
	André Fenley

	Assistant Dialogue Editor
	
	Christopher Barron

	Foley Artists
	
	Jana Vance

	
	
	Dennie Thorpe

	
	
	Ellen Heuer

	Foley Mixer
	
	Frank Rinella

	Foley Recordist
	
	Sean England

	Mix Technicians
	
	Jurgen Scharpf

	
	
	Clint Smith

	Digital Transfer
	
	John Countryman

	
	
	Marco Alicia

	
	
	Jonathan Greber

	Recordist
	
	James Spencer

	Video Services
	
	Ed Dunkley

	
	
	John "J.T." Torrijos

	Engineering Services
	
	Howie Hammermann

	
	
	James Austin

	Digital Editorial Services
	
	Dino Tomelden

	
	
	Tim Burby

	Post Production Sound Accountant
	
	Renée Russo

	Client Services
	
	Mike Lane

	
	
	Eva Porter

	
	
	

	Dolby Sound Consultant
	
	Daniel Sperry

	
	
	

	ADR Voice Casting
	
	Barbara Harris

	ADR Cast
	
	Vicki Davis

	
	
	Willow Geer

	
	
	Andreana Weiner

	
	
	Peggy Flood

	
	
	Noreen Reardon

	
	
	Carlyle King

	
	
	Barbara Iley

	
	
	Jeremy Maxwell

	
	
	David Randolph

	
	
	Jeffrey Todd Fischer

	
	
	David Arnott

	
	
	Aaron Hendry

	
	
	John Demita

	
	
	Greg Finley

	
	
	Terence Mathews

	
	
	

	AVID Editing Systems Provided by
Electric Picture Solutions

	
	
	

	Prologue and Main Titles Designed by PIC

Pamela Green

Jarik Van Sluijs

Julio Ferrario

Stephan Burle

Bao Luu

Ben Bullock

Sal Rangel

Garrett Knisley

Christian Severin

Hug Codinach

Mike Cahill

	
	
	

	End Titles By SCARLET LETTERS

	
	
	

	VFX by ASYLUM VISUAL EFFECTS

	
	
	

	Visual Effects Supervisors
	
	Marc Varisco

	
	
	Nathan McGuinness

	Visual Effects Executive Producer
	
	Kathy Chasen-Hay

	Visual Effects Producer
	
	Frank R. Spiziri

	Compositing Supervisors
	
	Joe Ken

	
	
	Ali Laventhol

	
	
	Steve Maungman

	
	
	Caitlin Content

	
	
	Stefan Smith

	
	
	John Stewart

	
	
	John L. Weckworth

	
	
	Sean Devereaux

	
	
	Brad Scott

	Rotoscope and Paint Supervisor
	
	Elissa Bello

	Rotoscope Artists
	
	Daniel Linger

	
	
	Midori Otsubo

	
	
	Stephanie Ide

	Paint Artists
	
	Jason Bidwell

	
	
	Junko Schugardt

	Matte Painting and Texture Supervisor
	
	Tim Clark

	Texture Artist
	
	James Lee

	Animators
	
	Craig Van Dyke

	
	
	Mike Warner

	
	
	Kevin Cullhane

	Lighting TD
	
	Yuichiro Yamashita

	Lighting
	
	Michael Shelton

	Modeling
	
	Greg Stuhl

	
	
	Julian Sarmiento

	Visual Effects Editor
	
	Kosta Saric

	
	
	

	VFX by XY&Z VISUAL EFFECTS

	
	
	

	Visual Effects Supervisor
	
	Mike Uguccioni

	Compositors
	
	Roger Mocenigo

	
	
	Jamie Baxter

	
	
	Trinh Baxter

	
	
	Chris Ervin

	
	
	

	Digital Intermediate and Opticals by

Technicolor Digital Intermediates

A Technicolor Company

	
	
	

	Digital Film Colorist
	
	Jason Fabbro

	Digital Intermediate Producer
	
	Carl Moore

	Digital Intermediate Editor
	
	Mark Sahagun

	Imaging Technicians
	
	Floyd Burks

	
	
	John Herndon

	
	
	Jonathan Mecenas

	
	
	Todd Mitchell

	
	
	Scott Osborn

	
	
	Doug Richardson

	Digital Restoration
	
	John Kearns

	
	
	LaNelle Mason

	
	
	Erin Nelson

	
	
	Brad Sutton

	
	
	Wilson Tang

	V.P. of Independent Feature Services
	
	Christian Zak

	V.P. of Production and Operations
	
	Tim Belcher

	V.P. of Imaging
	
	Chris Kutcka

	V.P. of Color Imaging R & D
	
	Joshua Pines

	Scheduling
	
	Cynthia Lemus

	Operations
	
	Ray Horta

	Data Technicians
	
	Andy Chua

	
	
	Ashley Farber

	
	
	Ron Perez

	Video Technicians
	
	Jada Budrick

	
	
	Frank Figueroa

	
	
	Ronnie Leidelmeijer

	
	
	Daniel Williams

	Engineering
	
	Richard Alcala

	
	
	Paul Turang

	
	
	

	Prints by
	
	Technicolor

	Color Timer
	
	Aidan Stanford

	Lab Contact
	
	Josh Moore

	
	
	

	Footage courtesy of BBC Motion Gallery

Motion Content Provided by Thought Equity Motion

Dailies by Technicolor Creative Services

	
	
	

	Dailies Project Manager
	
	Norb Wood

	Scratch Editors
	
	Matt Purse

	
	
	Patrick Bellanger

	Dailies Tape Sync
	
	Scott Neubauer

	
	
	Paul Thompson

	
	
	

	Digital Dailies by Modern VideoFilm, Inc.

	
	
	

	Post Project Coordinator
	
	Elona Culwell

	Digital Dailies Operators
	
	Manual Dubon

	
	
	Chris Kirkpatrick

	
	
	

	FOR LIONSGATE:

	Senior Vice President, Production
	
	John Sacchi

	Supervisor of Production
	
	Curtis A. Miller

	Supervisor of Production
	
	Rosemary Lara

	Manager of Production
	
	Bree Bailey

	Manager of Production Accounting
	
	Mark Pedante

	Production Department Coordinator
	
	Ami Cohen

	Assistant to Mr. Paseornek
	
	Lindsey Ramey

	Assistant to Mr. Sacchi
	
	Jina Jones

	Assistant to Ms. Sloan
	
	Ricky Miller

	
	
	

	Executive Vice President,

Business & Legal Affairs
	
	Robert Melnik

	Assistant to Mr. Melnik
	
	Lindsay Gores

	Vice President, Business & Legal Affairs
	
	Charlyn Adkins

	Manager, Business & Legal Affairs
	
	Bill Jacks

	Business & Legal Affairs
	
	Neil Ollivierra

	Business & Legal Affairs
	
	Cassius Shuman

	
	
	

	Co-President, Theatrical Marketing
	
	Tim Palen

	Co-President, Theatrical Marketing
	
	Sarah Greenberg

	Vice President, Assets and Unit Publicity
	
	Yon Elvira

	
	
	

	President of Music
	
	Jay Faires

	 V.P. of Film Music
	
	Tracy McKnight

	General Manager & E.V.P., Business Affairs
	Lenny Wohl

	Clearance & Licensing
	
	Jeanne Fay

	
	
	Jennifer Jones

	Supervisor, Film & TV Music
	
	Diana Beas

	Supervisor, Financial/Music Budgets
	
	Chris Brown

	Soundtracks & Digital Music
	
	Chris Fagot

	
	
	

	Camera Cranes by
	
	Chapman/Leonard Studio Equipment, Inc.

	Chapman Camera Dollies Provided by
	
	Wilmington Camera Service, LLC

	Lighting and Grip Equipment Provided by
	
	Cinelease Inc.

	
	
	

	Production Financing Provided by
	
	U.S. Bank National Association

	
	
	David Henry, Vice President

	
	
	

	Completion Guaranty Provided by
	
	International Film Guarantors

	
	
	Michael Levine

	
	
	Lieve Jansen

	
	
	Michael Harker

	
	
	

	Insurance Provided by
	
	Gallagher Entertainment,

A Division of Arthur J. Gallagher Risk Management Services

	
	
	Brian Kingman

	
	
	

	Electronic Programming by
	
	Michael Wandmacher

	Music Orchestrated & Conducted by
	
	Susie Benchasil

	Score Mixed by
	
	Mark Curry

	Music Editor
	
	Joshua Winget

	
	
	

	 Score Available for Licensing on

www.gettyimages.com/music

	
	
	

	"Hyperspace"

Written by Mathew Caws, Ira Elliot and Daniel Lorca

Performed by Nada Surf

Courtesy of Nada Surf Inc.

By arrangement with Bank Robber Music

	
	
	

	“Gunmetal Shuffle”

Written by E. Michael Ash and Cadence Blaze

Performed by Cadence Blaze

Courtesy of 5 Alarm Music

	
	
	

	"Back To Where I'm From"

Written by Randy Brown, Scott Eversoll and Marty Jensen

Performed by Scott Eversoll

Courtesy of Marc Ferrari / MasterSource

	
	
	

	“Trade”

Written by Marc Anthony Thompson

Performed by The Skillet Turtles

(p) 2008 Lions Gate Music Publishing LLC

	
	
	

	"Properly"

Written by David Vanacore and Kenneth Douglas Berry

Performed by Kenneth Douglas Berry

Courtesy of David Vanacore Music

By arrangement with Lions Gate Music Publishing LLC

	SOUNDTRACK AVAILABLE ON

[Lionsgate logo]

	
	
	

	This project was made possible with the support of

the Commonwealth of Pennsylvania and the Pennsylvania Film Office.

[logo]

	Special Thanks to

Laura Lussier

Tom Elkins

Justin Elkin

Matt Venne

Gregg Featherman

J.C. Hutchins

Tom Piccirilli

Patrick Leach

Alexis & Lucas/21st Street Coffee

Sheriff of Kittanning Chief Ed Cassesse

Councilman President of Ford City John Lux

Councilman of Ford City Tom Shaffer

Ford City Council 2008

Citizens of Kittanning, PA

Citizens of Ford City, PA

Everyone at Tour-Ed Mine and Museum, Tarantum, PA

Robert Black

Michael Husarik

Edgar Paul

Jack Devando

Electronic Picture Solutions

Rosebud Mining / Logansport Mine
and

Melanie Farmer for letting us get Todd naked
Motorola

Red Bull

Frito-Lay

Pepsi Cola

American Express

Paige Premium Denim

Turkey Hill Iced Tea

Victoria's Secret Pink

	Filmed with

[Kodak Film]

	
	
	

	Camera and Lenses by Paradise FX

[logo]

	
	
	

	3-D Camera Systems Provided by Paradise FX

[logo]

	
	
	

	Color by

Technicolor

[logo]

	
	
	

	TEAMSTERS

[logo]

	
	
	

	IATSE
	
	SDDS

	[logo]
	
	[logo]

	
	
	

	DOLBY DIGITAL®
	DTS®

	[logo]
	[logo]

	
	
	

	MPAA #44787

[logo]

MOTION PICTURE ASSOCIATION OF AMERICA

	
	
	

	
	
	

	© 2009 Lions Gate Films Inc. All Rights Reserved.

	
	
	

	THE PERSONS AND EVENTS IN THIS MOTION PICTURE ARE FICTITIOUS.

ANY SIMILARITY TO ACTUAL PERSONS OR EVENTS IS UNINTENTIONAL.

	
	
	

	THIS MOTION PICTURE IS PROTECTED UNDER LAWS OF THE

 UNITED STATES AND OTHER COUNTRIES.

	
	
	

	UNAUTHORIZED DUPLICATION, DISTRIBUTION OR EXHIBITION MAY

 RESULT IN CIVIL LIABILITY AND CRIMINAL PROSECUTION.

	
	
	

	MY BLOODY VALENTINE

	
	
	

	LIONSGATE [logo]

122308
PAGE
- 34 -

