PAGE
The Mummy—Production Information

74

UNIVERSAL PICTURES Presents

In Association with PERFECT WORLD PICTURES

A SECRET HIDEOUT / CONSPIRACY FACTORY /

SEAN DANIEL COMPANY Production

TOM CRUISE

[image: image1.jpg]

ANNABELLE WALLIS

SOFIA BOUTELLA

JAKE JOHNSON

COURTNEY B. VANCE

MARWAN KENZARI
and

RUSSELL CROWE
Executive Producers

JEB BRODY

ROBERTO ORCI
Produced by

ALEX KURTZMAN, p.g.a.
CHRIS MORGAN
SEAN DANIEL, p.g.a.

SARAH BRADSHAW

Screen Story by
JON SPAIHTS and ALEX KURTZMAN & JENNY LUMET
Screenplay by
DAVID KOEPP and CHRISTOPHER MCQUARRIE and DYLAN KUSSMAN
Directed by

ALEX KURTZMAN
Production Information
TOM CRUISE headlines a spectacular, all-new cinematic version of the legend that has fascinated cultures all over the world since the dawn of civilization: The Mummy.

Thought safely entombed deep beneath the unforgiving desert, an ancient princess (SOFIA BOUTELLA of Kingsman: The Secret Service and Star Trek Beyond) whose destiny was unjustly taken from her is awakened in our current day, bringing with her malevolence grown over millennia and terrors that defy human comprehension.

From the sweeping sands of the Middle East through hidden labyrinths under modern-day London, The Mummy brings a surprising intensity and balance of wonder and thrills in an imaginative new take that ushers in a new world of gods and monsters.

Cruise is joined by a cast including ANNABELLE WALLIS (King Arthur, television’s Peaky Blinders), JAKE JOHNSON (Jurassic World), COURTNEY B. VANCE (TV’s American Crime Story: The People V. O.J. Simpson), MARWAN KENZARI (The Promise) and Oscar® winner RUSSELL CROWE (Gladiator).

The creative team on this action-adventure event is led by director/producer ALEX KURTZMAN and producer CHRIS MORGAN, who have been instrumental in growing some of the most successful franchises of the past several years—with Kurtzman writing or producing entries in the Transformers, Star Trek and Mission: Impossible series, and Morgan being the narrative engineer of the Fast & Furious saga as it has experienced explosive growth from its third chapter on. SEAN DANIEL, who produced the most recent Mummy trilogy, and SARAH BRADSHAW (Maleficent) produce alongside Kurtzman and Morgan.

Joining Kurtzman behind-the-scenes is a seasoned crew of filmmakers led by cinematographer BEN SERESIN (World War Z, Unstoppable); production designers DOMINIC WATKINS (The Bourne Supremacy, United 93) and JON HUTMAN (Unbroken, The Holiday); Oscar®-winning editor PAUL HIRSCH (Star Wars, Mission: Impossible—Ghost Protocol), alongside editors GINA HIRSCH (Source Code, Mission: Impossible—Ghost Protocol) and ANDREW MONDSHEIN (The Six Sense, The Hundred-Foot Journey); costume designer PENNY ROSE (Pirates of the Caribbean series, Unstoppable); and composer BRIAN TYLER (The Fate of the Furious, Thor: The Dark World).

DAVID KOEPP (Mission: Impossible, War of the Worlds) and Academy Award® winner CHRISTOPHER MCQUARRIE (The Usual Suspects, Mission: Impossible series) and DYLAN KUSSMAN wrote the screenplay for The Mummy, which is from the screen story by JON SPAIHTS (Prometheus, Doctor Strange) and Kurtzman & JENNY LUMET (Rachel Getting Married).

JEB BRODY (Fifty Shades of Grey, Little Miss Sunshine) and ROBERTO ORCI (Transformers, Star Trek series) serve as the film’s executive producers.

A massive undertaking that spanned three continents, 50 sets, 64 zero-gravity weightless sessions (mid-flight), 300-pound sarcophagi, thousands of special and visual effects, decades of imagination, more than one million feet of film—not to mention countless moving parts and pieces—the world creation and cinematic launch of The Mummy represents a labor of deep love for the hundreds of cast and crew who have spent endless hours painstakingly developing and crafting an epic action-adventure that has been 5,000 years in the making.

Now, it is time to meet Princess Ahmanet…and to enter the world of The Mummy.

ABOUT THE PRODUCTION

Love and Fear:

The Original Monster Is Reborn

Frankenstein’s Monster. Creature from the Black Lagoon. The Wolf Man. The Invisible Man. The Mummy.

Those are but a few of the names of Universal Pictures’ iconic monsters from days past and present that conjure up unforgettably haunting cinematic images…ones that stay with us for a lifetime.
For almost a century, audiences have been drawn to the monster characters for many reasons. Not only do these super-humans straddle the fine line between life and death, there is such allure to the power of creatures who are capable of so much more than we dare imagine for ourselves. Truly, we empathize with their deep struggle between dark and light.

Curiously, our fascination with monsters has a fittingly cinematic beginning.
Although explorers had excavated the majority of mummified Egyptian royalty by the time that British archaeologists Howard Carter and Lord Carnarvon unearthed a boy king called Tutankhamen in 1922, it was this discovery that coincided with an explosion of global entertainment. Initially, the subject matter riveted worldwide audiences in traveling museum shows throughout the decade. But none could imagine what would happen when, one year later, in 1923, the talking motion picture (“talkie”) was introduced and began shifting the silence in movie theaters across the world.
Nor, could audiences know the depth of cinematic terror to come until Boris Karloff, the man they had seen the year prior as Frankenstein’s Monster, emerge on the screen as the first theatrical Mummy, Imhotep, in Karl Freund’s 1932 masterpiece for Universal Studios. Screams of terror that could only be guessed at a decade earlier were now filling up theaters, heard both on screen and from the audience.
Filmmaker Sean Daniel, who has had quite a storied history of his own with Universal—serving in 1985 as the youngest production president since the studio began—has been fascinated with the subject material since he was a boy. Not only did he produce the most recent Mummy trilogy, the now-independent producer approached Universal more than four years ago about reimagining and rebooting the anti-hero for a new generation of audiences…ones ready to be transfixed and terrified by this dark creature, just as generations before them had.
It was Daniel’s deep belief that this immortal character—who speaks to us all in the darkest of the night—draws us under its spell. Indeed, it’s drawn this godfather of the modern Mummy movies back to fascinating source material since 1994. “From my early days at Universal, I’ve advocated that we continue to be in the Mummy business. I feel that this character speaks to people’s sense of what life and death are about, and who has the power over that,” the producer reflects. “It’s mysterious, dark, exciting and scary. Over the years, I have always wanted to see Mummy movies in theaters, and that’s why I’ve championed them. I just believe in monster movies as a genre, and that these compelling characters and stories are meant for global audiences.”

Once the Universal-based team of director/producer Alex Kurtzman and producer Chris Morgan, who serve as the narrative architects of the Universal monsters saga—partnered with Daniel, it was decided that The Mummy would be the first chapter in Universal’s new series.

Daniel felt strongly that enough time had gone by since the last film, and there was an opportunity to reimagine the entire idea. Working from a screen story by Jon Spaihts and Kurtzman & Jenny Lumet, The Mummy team began the next stage of development, one that would lead Kurtzman to ultimately helm the production.
The production team felt that making a version that was contemporary would be both a challenge and a huge creative opportunity. “Critical to this was the great partnership with Alex, who had a vision for how to tell this story and create a new character—making The Mummy a woman for the first time ever,” explains Daniel. “He created a way for us to care about this dangerous creature with powers, one whose plight and agony mean something to the audience. That was central to Alex’s vision, and to what I was advocating to the studio about how to do this anew.”
 The Mummy filmmakers gave their team the time to precisely capture the mood and spirit of this world. “What we are trying to create here is a texture and tone rooted in the Universal horror classic, while having one foot in the modern age,” provides Kurtzman. “This serves as a nod to these classics, while also bringing these monsters to life in a whole new era for a global audience.”

“We knew that, in order to work, this film has to be scary,” reveals the director. “Very scary. Yet, we still want to be able to recognize that there in a human being inside these monsters, and empathize with them. One of the things that’s so important about the monsters is that we find a way to love them while we fear them.”

Just as the characters had such an indelible imprint on Daniel and Kurtzman, so they did with Morgan. The producer recounts the time he met them: “When you first are introduced to monsters, it tends to be as a child, and there’s something about it that grabs you. I remember my brother was in Cub Scouts, and I was six. They had a day where they went to the library, and they were going to watch a horror movie. It was for Halloween, and it was The Mummy.

“I was too young; I wasn’t supposed to see it,” he continues, “but I remember sneaking to the doorway and peeking in. This was right at just the wrong moment for a six-year-old, which is when they are mummifying Boris Karloff alive. I was horrified. I remember stepping back, and I was going to walk away, but then I thought, “What is going to happen?’ So I snuck back in and I watched the rest of the movie. Ever since then, I have been hooked on the monsters.”
As the key team behind The Mummy, Daniel, Kurtzman and Morgan were joined by fellow producer Sarah Bradshaw, who has lent her talents to such epic retellings as Maleficent and Snow White and the Huntsman. While the foursome began to reimagine an antihero for a new generation, they began to ask themselves what would be most astonishing to them as moviegoers. What they have created—from a screenplay by David Koepp and Christopher McQuarrie and Dylan Kussman—is as big as it is intense…an epic action-adventure that is as full of scares as it is extraordinary fun, scary and bold.

The producers felt strongly that their version of The Mummy had to be grounded in the modern era, and looked forward to bringing her into a space and time that was foreign to her. They wondered: “What would happen if a badass female mummy, fueled by an unforgivable betrayal and centuries of thirsting for revenge, was unleashed on today’s world?” It was also crucial for the entire team that this version of The Mummy would be unlike anything ever before seen on screen.
Over the course of development of The Mummy, global superstar Tom Cruise, who portrays soldier of fortune Nick Morton, joined the production as star and creative partner. As did his fellow collaborators, Cruise offers that he grew up watching monster movies, and that not only inspired him to become an entertainer, but it is what drove him to this particular labor of love. “I love The Wolf Man, Dracula and The Mummy,” he says. “It was terrifying as a child seeing these films. This movie is genuinely terrifying as well, yet it has the kind of scope and elegance of the original ones.”

In their initial conversations, Cruise and his producers made a pact to honor the tradition of these monster movies, and respect what the characters mean to audiences…while giving them something entirely unexpected. Explains Cruise: “You want to see the monsters win. That’s what is interesting about the way these stories are told. They both terrify us and yet your feel sympathy for them. It’s transcendent.”

Cruise and Kurtzman, who previously collaborated on Mission: Impossible III, were very much on the same page when it came to their vision for The Mummy. The director lauds that what makes his star connect so well with moviegoers is that we’re all on the same cinematic journey together: “We both feel a tremendous inheritance and a sense of responsibility. Tom thinks how the audience thinks, and he brings everything to life in a unique and an exciting way.”

The filmmakers would soon be off to the arduous task of bringing Princess Ahmanet and Nick Morton together in a place that was unfamiliar, yet timeless, to both of them. Daniel, who has lived with the world of ancient Egypt in the front of his mind for many decades, reflects upon reinventing the story with this chapter: “In keeping with the core idea of reimagining The Mummy, we are setting the film in modern London. We knew this would be a movie in which The Mummy was an incredible woman, and that the story would be happening today…amidst all of our lives. There’s nothing mythical about it. Here she is, risen after 5,000 years, and walking through one of the world great cities—causing incredible mayhem.”
Similarly, Bradshaw enforced this mandate of “sticking to reality.” She explains: “It was always about making The Mummy grounded in today. We wanted to have a sense that you could believe that it could happen to you. We not only try to achieve that with the sets, but with the lighting as well.”
The producer also advises that she appreciated having such an involved collaborator as Cruise on the production. “You definitely have to be on your toes with Tom because, when he comes on set, everything is always about making it better. Tom will see something that perhaps the rest of us haven’t seen and you’ll say, ‘Oh….okay.’”

As they worked together, Cruise and his producers created an experience that was as scary and exotic as it was bold and daring. The Mummy for a new generation is as audacious as it is unexpected. While people will recognize core elements from Universal’s monster universe—this film celebrates classic mythologies—The Mummy’s characters are grappling with all of their lives upended as Ahmanet enters today’s world.

The producers appreciated Cruise’s involvement at every step of the process in making The Mummy a reinvention, one that drew its key elements from the cinematic canon. “In preproduction, Tom would gather us together to watch films such as The Shining and Seven,” recounts Daniel. “He drove everyone to think creatively throughout all phases of pre-production, shooting and post.”
Gods and Monsters:

Casting The Mummy
After an extensive search, Kurtzman and his fellow producers selected The Mummy’s two leading ladies. The director explains why finding just the right actresses was so pivotal to the story: “As the movie progresses, the question is whether or not Nick’s good or evil plays out in his relationship with Jenny and Ahmanet, as the threesome find themselves in a very strange love triangle.”
 To portray the two female leads, the team would turn to Sofia Boutella, the breakout star of Kingsman: The Secret Service and Star Trek Beyond, as well as Annabelle Wallis, who was riveting with her portrayals in King Arthur and television’s Peaky Blinders. “With Sofia as The Mummy, Ahmanet, and Annabelle Wallis as Egyptologist Jenny,” Cruise commends, “the women in this film are both strong, powerful, smart, and driven.”

When it came to casting, Kurtzman knew exactly the performer he wanted in the film’s title role, and she was actually brought onto the production before Cruise himself. “I saw Sofia in Kingsman, and then I stalked her until she said, ‘yes’ to this movie. She brings a real humanity to the princess, and audiences will feel for her. Even when she is doing horrifying things, you always feel that it is being done by someone who’s not that far from us…and who’s just crossed a line that maybe we wouldn’t.”

Boutella admits that what especially drew her to the part was the empathy she felt for the character. “It would be too easy just to make it obvious that she’s just mean or hate-able, and I liked that Alex never wanted to ‘monster-ize’ Ahmanet,” she reflects. “Even though she is technically a monster, it was important for all of us to find the psychology of her character and understand why she did what she did in that time to survive. You begin to feel for her. I don’t see her as a monster; she’s a survivor.”
The Algerian actress constantly challenged herself to make unexpected choices with the role, and found Kurtzman and Cruise to be especially sound collaborators. “Remember, Ahmanet came to this modern time with old habits from an ancient Egypt,” Boutella explains. “She’s a princess who was promised to become pharaoh and worked very hard in her era. When Alex, Tom and I discussed the character, I often said, ‘I’m not going to go with the obvious.’ I absolutely loved being on set with them and their notes.

“Everywhere you can expect the scene to go, we would stretch it and bring completely the opposite,” Boutella continues. “We would take dialogue that would make you think Ahmanet is aggressive or manipulative and change the way it was delivered. We discussed that she wanted to be respected for how hard she worked to earn her father’s respect. We also wanted to honor what she was about to become…and that it was taken away from her.” She adds, reflectively: “Her back was put up against a wall, but she’s a survivor who has been trapped for 5,000 years. Everyone wants to live.”
When it comes to The Mummy’s keen archaeologist, the director is just as effusive in his praise. “Annabelle brings grace, charm, and an authority to the role of Jenny. She’s great to work with and will do anything. She’s funny and charming.” He pauses, gratefully, “Her terrific sense of humor makes her a perfect match.”

About a year prior to her landing the role of Jenny, Wallis had heard that the studio would be reawakening its monster universe. “I was very intrigued,” the British performer admits. “I knew the film would be set in London and that there had to be a female in there somewhere. I got my agents on the case, and then I met with Alex. It was an instant connection. There were so many throughlines between Jenny and me that were so similar. I found a lot of my own truth within her, and I was excited to play a character like her. Then the match among Alex, Tom and me…it was a dream team.”

When Cruise discusses the film, he often describes how the story is not so much about Nick, but its two primary female characters. Reveals Wallis: “As an actress, I am very clear about the women that I want to play, and the type of woman that I am. In my mind, Jenny is strong, willful—a many shades-of-gray, complex human being. I like to portray women who have real passion and drive, ones that are equal to the men. Someone like Tom very much empowers the women in his movies, and so that became a real incentive for me.”

Switching gears to the supporting male performs, we turn to Jake Johnson, who plays Vail, Nick’s military pal and partner in crime. Of his casting, Cruise lauds: “Jake’s great. He’s an incredible dramatic actor who understands character comedy. It’s just very natural, and I’m really impressed by him.”

Johnson is the first to admit that he never signed up for doing a great deal of his own action. He did, however, soon realize that on a Tom Cruise set, all bets were off. “Alex asked if I wanted to do this movie, and I said, ‘yeah!’ Then he said Tom is going to be in it, and I said, ‘sounds great!’ When we talked about the fact that Tom does his own stunts, I said, ‘You better get a good stunt guy who looks just like me…’”

Johnson soon learned that, with Cruise, that wouldn’t be an option. “When I met Tom, I learned that the opening scene of the movie is Nick and my character galloping across sand. I told Alex that I’m afraid of horses and wouldn’t be riding anywhere. When I met Tom, he said, ‘Well, it’s going to be you galloping.’ When I told him I was afraid of them, he said, ‘You better learn how to hold on because we’re riding next to each other and I might take off fast.’” After twice weekly lessons, Johnson did indeed learn to hold on.
Complementing this stellar cast are accomplished performer Courtney B. Vance as Colonel Greenway, and The Promise’s Marwan Kenzari as Malik.
Vance offers that what makes Nick and Vail such intriguing characters is that they cannot be wrangled. He explains his character’s conundrum, and how that translates into such great drama: “Colonel Greenway is a career man who is tasked with keeping this wild buck Nick going forward. He is trying not to have the whole ship turn upside down because this gentleman has agendas. What makes our film is that, for lack of a better word, Nick is uncorral-able. That equals wonderful action and suspense…and it takes us all on a great ride.”
To inform his character of Malik, Dr. Jekyll’s most loyal of assets, Kenzari was inspired by an unlikely creature. He explains where he drew inspiration: “A few months before production, outside of a coffee shop, I saw a man with a Doberman. It was so beautiful, almost as if he was aristocratic—attractive but at the same time dangerous and extremely focused. That’s when I thought, ‘That’s what Malik needs to be.”

When it came to the production’s supporting cast, the filmmakers were blown away by just how much their actors gave. “Courtney, Marwan and Jake are incredible in their roles,” lauds producer Morgan. “It would be so easy to be upstaged by these giant set pieces and epic action, but these guys just never stopped bringing it. Whether it was Jake’s perfect comedic timing, Marwan’s unflappable commitment to his part or Courtney’s steely-eyed, don’t-even-think-about-messing-with-me gaze, I just have so much respect for what they were able to do.”
The final player to join the production was Academy Award® winner Russell Crowe, who plays Dr. Henry Jekyll, the head of the secret organization known as Prodigium. The director explains a bit about this storied character: “Jekyll has the ultimate definitive split personality. He’s an English gentleman that has to be grounded in the modern world. Russell embodied that.”

For Cruise and Crowe, the film represented a welcome chance both had long hoped would happen, but had to wait decades in order to occur. Kurtzman offers: “Tom and Russell have known each other for years but they have never had the opportunity to work together. It’s crazy for me to have two actors who I have admired so much in the same movie.”

Discussing his character’s story arc, Crowe reveals: “Finding where Dr. Jekyll fits into this world was my primary concern when I started talking to Alex and the writers about the correlations between his original story. There are a lot of questions that are unanswered because it is obvious that he comes from a different time period, but here he is in the contemporary world.”

On the possibility of expanding the story, the actor appreciates the end game: “The interesting thing about this opportunity is that over a longer term, you’ll see that there is a connection between Dr. Jekyll and a lot of these other characters that embody quote unquote evil. He has something inside of him that he has to work hard to keep suppressed. Because of that, he has quite a clear understanding of evil.”

Similarly, Crowe appreciated that Prodigium is teased to the audience of The Mummy, but there is so much more happening beneath the surface. “There is a lot to find out about Jekyll, and it was a complicated journey to get where he is at this point in time,” the performer notes. “He operates Prodigium, which essentially is an organization that pinpoints evil and tries to neutralize it.”

The choices made by the filmmakers and the cast were not lost on any member of the production. One of the film’s brilliant editors, Gina Hirsch, offers her thoughtful take: “There’s a clarity in classic storytelling and a simplicity that is elegant. I feel like Alex and Tom are successfully taking what they enjoy in the classic monster films and working it into The Mummy. I’ve noticed that Sofia’s silences as Ahmanet say a lot, and that her stillness says a lot. That silence speaks louder than any dialogue. It’s very powerful.”

The Undead and Her Prey:
Characters of the Action-Adventure
Nick Morton (Tom Cruise):
A soldier of fortune, Nick Morton plunders conflict sites for timeless artifacts…ones he sells to the highest bidder. When Nick and his No. 2 (Chris Vail) are attacked by insurgents in the Middle East, in the ensuing battle, they accidentally unearth a tomb of an Egyptian pharaoh they come to know as Ahmanet. Nick is not simply the one responsible for setting Ahmanet free, he’s fulfilling an ordained destiny he couldn’t have possibly imagined. Now, he is the only one who can stop her ascension to a global ruler who will enslave humanity.

Ahmanet (Sofia Boutella):
Centuries ago, Ahmanet was raised as a fearless warrior and heir to her father’s throne. She was destined to be the first female pharaoh, but when the king finally fathered a son, Ahmanet was cast aside. Driven mad by betrayal, she was entombed for eternity by the very people who swore loyalty to her. Her fate? Erasure from history. Accidentally awoken by Nick Morton, this original and extraordinarily powerful monster sets out to reclaim her stolen kingdom and ascend to her rightful place as pharaoh. With her evolving powers, the strange and seductive Ahmanet forges an unbreakable connection with Nick, and in so doing, intertwines their destinies.

Jenny Halsey (Annabelle Wallis):
A British officer of Cultural Heritage, Jenny Halsey is enlisted by Nick to unearth the sarcophagus for transport. The Egyptologist’s own mother was long certain that there was a female pharaoh who’d been erased from history. Now, Jenny has finally found the princess she heard of only in myth and legend. When Jenny, Nick and Vail rappel down to an antechamber unearthed by human war, they unleash Princess Ahmanet, accidentally setting off a series of otherworldly phenomena.

Henry Jekyll (Russell Crowe):
The enigmatic Dr. Henry Jekyll oversees Prodigium, a secret organization with a mandate to recognize, examine, contain and destroy evil in our world. A scholarly English gentlemen grounded in the modern day, he not only protects the world from monsters, he protects monsters from the world. Is Jekyll a friend or foe? Like all our principal characters, it depends upon your perspective, and their end game…

Chris Vail (Jake Johnson):
Although Vail likes to think of himself as a “liberator of precious antiques,” others prefer the term “modern-day grave robber.” While Nick is into the adventure as much as he is the adrenaline rush, Vail has no qualms about admitting he’s only in it for the money. Vail and Nick have been partners in crime for years, but nothing could prepare them for the evil they have awakened.
Col. Greenway (Courtney B. Vance):
A career military man tasked with ensuring U.S. military operations in the Middle East go by the book, Greenway embodies “steadfast.” When he discovers the chaos Nick and Vail have caused, he hauls them in for questioning. Once Ahmanet rises, however, the colonel—and all of humanity—must rely on Nick as he leads our struggle for survival.
Tomb Sets, Prodigium and Chambers:

Production Design
It was crucial to Kurtzman and his key design team, led by production designers Dominic Watkins and Jon Hutman, to keep this film as one that is wholly set in the real world. Their team built 50 sets in Europe and Africa—from England to Namibia to France—and half of the sets were crafted at the historic Shepperton Studios…just on the outskirts of London. “Jon and Dominic put an incredible team together and have designed the most elaborately amazing sets I have ever seen,” raves Kurtzman.

Hutman admits that this film is one that he has been wanting to help make since he was a boy. “When I was a little kid, I was convinced the wicked witch from the Wizard of Oz lived in the closet of our house,” he shares. “That’s scary, and I asked myself, how do you build that mythology? That is how haunting we wanted this film to feel. If we did our jobs correctly, the audience will feel the possibility that something unknown and dangerous and mysterious is out there, and they too will leave the comfort of the theatre feeling a bit scared and shaken.”

Cruise was not only incredibly impressed by the production designers’ work, he was very appreciative of the level of detail. “The sets are magnificent,” he lauds. “They are beautiful and haunting, and the kind of work, skill and craftsmanship that has been put into every aspect of the film is inspiring. I didn’t want it to feel like a cartoon; every choice needed to be meticulous to make it feel real.”

How apropos to start months of photography on The Mummy at night…by shooting in one of the most historic places in England: the prestigious university town of Oxford.

What they discovered were cobblestone-aged streets, oil lamps illuminating through the fog, and authentic architecture that’s impossible to duplicate on a sound stage. “A lot of English villages are brick, but when we went to Oxford and saw those cobblestone streets rich with history—and saw that dark alley—Alex and I had the same reaction,” says Hutman. “This was exactly what we were looking for.”

Oxford sets the tone for The Mummy, as Nick has his very first vision of Ahmanet in a dark alley close to the well-known Bridge of Sighs landmark near the Hertford and New School colleges. For the director, that was one of his favorite moments of the production. Reflects Kurtzman of his full-circle moment: “The first night of shooting in Oxford, with the way Sofia as Ahmanet walks creepily towards Tom as Nick—her spider- and crab-like movements, alongside 100 live rats running in a dimly lit ally—had that tone of the classic Universal monster movies.”

To accomplish their Herculean task, designers Hutman and Watkins and their art department team, including supervising art director FRANK WALSH, took over Shepperton Studios stages and back lot for filming. With more than 150 craftspersons, their art-, props-, and set-decorations departments equaled a small city on the studio lot.
A plaster workshop made requisite molds and casts, while the sculptor shop created objects out of foam and fiberglass. Indeed, it required a 24/7-workforce to prep for the shoot. As well, there was a 200-person-plus construction department—led by construction manager BRIAN NEIGHBOUR—that was active from the build beginning.

Prodigium

One of the most impressive set builds and signature set piece for the movie was for the secret society called Prodigium. This set represented a hidden basement loft space under the Natural History Museum in London, one where Dr. Jekyll and his army of technicians could not only protect the world from the monsters, but protect the monsters from the world.

As the script for The Mummy evolved in pre-production, so did the Prodigium set. “This set had to be scary, and then scarier,” relays Kurtzman.” The end result was a two level, 15,000-square-foot set that felt ominous to anyone who entered.

The feel of Prodigium is rusty, worn, and halfway underground, so natural daylight can creep in. Hutman gives us a look inside the team’s rationale: “We wanted to convey a layer of state-of-the-art technology in Prodigium, but at the same time we wanted it to feel very makeshift. There is Roman London, medieval London, and modern Victorian London. The challenge was to bring all those into play.”

On the bottom level of the Prodigium set were all the tools Jekyll’s army needed to do their research on the captured monsters, in this case…Ahmanet.

Resting under the aged brick and metal in Prodigium were Biohazard tents for dissection, computers to monitor such key artifacts as the sarcophagus and dagger, and the circular torture chamber where Ahmanet sat painfully chained for observation and questioning. The director offers rationale for such barbarous treatment of a guest: “In Prodigium, Jekyll injects Ahmanet with Mercury to debilitate her. Jenny has no idea of this betrayal, and one of the compelling things about this film—as the story progresses—is you never know who is lying to whom.”

Kurtzman commends that the princess never stopped being at the top of her game: “The role for Sofia was very physical in the Prodigium. She was chained up day after day with her arms behind her back. She never complained once.”

Game for all that came with the production, Boutella walks us through this scene’s pivotal introduction to Nick and Ahmanet’s bond: “Because she has mind control, she makes Nick understand her language, but no one else can understand her. Ahmanet establishes that connection with Nick and isolates the others from that. That’s also when she makes him empathize with her.”

On the stage next to the Prodigium set was Jekyll’s office set. His huge, lacquered desk and leather chair—along with the disturbing medical research tools proudly displayed in glass cases on the walls—and authentic anatomical artifacts left an eerie taste. Kurtzman notes: “You feel a strong sense of authority inside this lair of Jekyll’s, and this very set is where the fight of the century takes place between Jekyll and Nick.”

For his part, Crowe appreciated that The Mummy production embraced, as he puts it, “full-on, old-fashion film sets with soaring ceilings and the water coming out of the walls.” He admits that it wasn’t remotely hard to slip into character. “It was brilliant. My kids visited while I was on the set, and they got the same breathtaking experience as I did walking onto it. The Prodigium and Jekyll’s office were great space to work in; the art direction across the board on the film is amazing.”

The Prodigium set offers one of the most intense fight scenes in The Mummy, and Crowe and Cruise were there to up their game. Describing the scene, Crowe offers: “Tom and I made a pact to really do something with our fight scene. There is a bit of martial arts, a bit of boxing, some wire work and a couple of rugby moves. There is a particular back-slam onto the desk that will rattle the theaters when you see it. Since Tom is such a supreme athlete, you always know he is going to come out of the gate at 100 miles per hour. You have to be on your best game, so you push a bit harder and go a little heavier.”

Ahmanet’s Haunts

The first Shepperton Studios-based set where film shot was on the studio back lot; there, the art department crafted a huge build of a decrepit pier. Here, we first see Ahmanet crawl out from her sarcophagus casing, and feed on her victims. This large-scale build was complete with a bridge, 70-foot abandoned ship, and a running body of water—one that emulates a nondescript part of the embankment on the Thames river.

Continuing along the Shepperton lot, the production ventured deep into the series of tomb sets needed to tell the story: The Antechamber, Cavern and Mercury Tomb. These tomb set environments needed to link together in the story, as the characters began their adventure in discovering the sarcophagus of Ahmanet. “In our story, there is a drone missile strike above ground that opens up the desert floor, and what is revealed below is an ancient Egyptian tomb. This is the complete opposite of what the audience has just witnessed in the scene modern-day Iraq. Our characters—and the audience—are in disbelief as to why this tomb is 900 miles across the desert in the middle of nowhere?”

Before the reveal of the Mummy, the first level of the tomb set is the Cavern. Here, we see Nick, Vail and Jenny rappel down into the sink hole left by the firefight and explosion. “These tomb sets are all about the first time they are revealed to the audiences and we begin to see what is below,” says Hutman. “The mystery asks that we go deeper and deeper underground is what makes this journey so exciting.”

Our trio doesn’t know what to expect as they discover the Antechamber set, complete with four, 16-foot warding statues, figures of a half canine/half man—“Anubis,” an ancient Egyptian god associated with mummification, the underworld and the afterlife. A wall of hieroglyphics in the Antechamber tells Ahmanet’s tragic story, and is eventually blown up so the threesome can enter the next level of the tomb.

The reveal and unearthing of the sarcophagus happens in the Mercury Tomb set. This eight-week build took hundreds of craftspersons to pull off. Indeed, this is where the coffin—strapped to the center by a snake chain—sits in a CGI pool of mercury. “We wanted this set to set the tone for the whole movie,” shares Hutman. “It had to feel real, textural and gritty—like you were actually 1000 feet underground.”

When you look at the Mercury Tomb set, it is difficult to believe the back side is wooded framework. Carpenters and plasterers made the stones, then the painters used many shades of grays—some matte and others shiny—to make the rocks look authentic. Supervising art director Walsh proudly states: “We made molds from real rock quarry faces; we didn’t try and sculpt them. They simply looked fantastic.”

The greens department put the finishing touches on the set by systematically placing 30 tons of shale—which they had sourced from mines in North Wales— on top of the constructed set. On the day of filming, props and SFX added the finishing touches…by adding dust motes and cobwebs into the air.

As you the audience gets a closer look at the Mercury Tomb, they begin to see that it is less tomb and more prison. “The Anubis statues face inward to make sure Ahmanet doesn’t escape,” offers Hutman. “Ahmanet has been locked away for thousands of years for a terrible crime, and no one was ever meant to find her. The Egyptians believes mercury was a powerful warding against evil, hence the sarcophagus floating in it.”

Academy Award®-winning editor Paul Hirsch reflects on the choices the production made: “There are a few scenes that are extraordinarily intricate in terms of the numbers of set-ups and angles with which we need to construct the scene. One of these is the Mercury Room, where the sarcophagus containing Ahmanet is first discovered.”

Crusaders and Final Chambers

One of the other huge builds on the Shepperton Stages was the equally impressive Crusaders Chamber, the catacombs where the knights are buried. This large-scale set, which was complete with a running waterfall and detail map of the old world, felt just as real as Ahmanet’s supposed-eternal resting place. There was also a river running through it, and stone walls that look like they had crumbled with the passing of time.

Head set painter GARY CROSBY discusses that it required 60 painters to complete the work on the Crusaders Chamber set. “It was massive. The pigments and chalks we used for realism, along with the intricately placed faux green and brown moss around the stone layers, took time and artistry by our team. But that is what will sell it as real to the audience. It was worth every second.”

The ancient Egypt sets built on the stage included Ahmanet’s Chamber, where the princess seduces Nick. The area then became the King’s Chamber, and then was repurposed one more time to serve as the Mummification Chamber.

Set decorator JILLE AZIS echoes the proud feelings of much of the crew as she concludes this section: “Ancient Egypt has been a real privilege to design because I love history and archeology. We wanted to create a new version of ancient Egypt…something fresh for the audience, and we worked with consultants to understand the detail of the period. For example, if you had a terra-cotta pot on set, they would tell you what would be stored inside this pot in ancient Egypt. In every scene—and even behind the scene—the detail is absolutely there.”

Weightless Stunts:

Cargo Plane Sequence and Zero G

All hell breaks loose when Ahmanet’s sarcophagus is being flown from Iraq to London and ravens begin to crash thru the cockpit window. As one might imagine, things go downhill from there…and the plane begins to dive. Kurtzman and Cruise were vocal from the jump with special effects department head DOMINIC TUOHY that they wanted everything to happen for real; this Zero G stunt was no exception.

For The Mummy’s pivotal plane-crash sequence, the cockpit action was shot on a stage at Shepperton Studios, while the VFX ravens were added digitally during post production. However, as soon as the sequence called for shooting the interior of the body of the plane during the crash, all movement was done practically, safely on stage.

“There is meticulous craftsmanship and attention to detail on our sets for this film,” raves Kurtzman. “Every set tells a story and reveals something about the character- these sets are a gift for any filmmaker. I constantly walk on these sets and my jaw just hits the floor. This cargo plane set build is a huge artistic and engineering feat.”

On stage S at Shepperton Studios, this huge 20-ton steel frame cargo plane set was constructed and mounted onto a hydraulic base…proving to be the most complex build for the production. This gimbal allowed for continuous rotation with the actors inside. Simultaneously, it provided a 15-degree tilt—front and back—to simulate take off and start of the crash.

This cargo plane set was built from the ground up by Tuohy and his team of 30. SFX began working on the plane build for 16 weeks, then began working with the stunts department. To accomplish this stunning feat of movie magic, there were skilled technicians drawing the rigs—as well as model makers, engineers, power technicians and senior technicians…many who have worked on Dominic’s team for more than 30 years.

Tuohy underscores the pride the crew took in their work: “We didn’t want this stunt to look contrived. We wanted it to use physics and real time. As far as I am aware, this is the first time this has been done for a film, and we embraced that.”

The first 20 feet of the plane matches an actual C130 plane, and the rest is the set. So that more effects and movement were possible, the plane set interior was made slightly bigger than a real plane that size.

As the plane had to go from a static position to a tumbling position, everything in the plane had to be re-created in rubber and foam. Cast would actually slide from one side of the plane set to the other as the SFX rig rotated at different speeds. Cannily, the SFX team could ramp up or slow down the tumbling speed…as well as the angle of the set with computers.

“We had to copy every single item in the C130 plane—from window frames to ladders to control boxes—and make them in rubber,” reveals props master DAVE CHEESMAN. “The walls and floor were all rubber, as well, as the set dressing needed to bounce from side to side. That is all real, not CGI.”

Supervising art director Walsh explains that matching an already existing environment and taking it one step further is a challenge on any set, much less one as expansive as the Zero Gravity set. “In our research, we spoke to the Royal Air Force investigative plane-crash division to find out what the step-by-step logistics are when a plane crashes,” he offers. “It was just fascinating to try and replicate.”

Tuohy offers that accomplishing this would take the efforts of scores of crew: “Moving 20 tons is one thing, but stopping 20 tons is another. We had to do that safely and controlled. We used real physics as our tool, and you can’t beat that. The rotation is to give the effect of Zero G.”

Never been done before for a film, the production then introduced a real plane at Novespace headquarters, housed in Bordeaux, France, into the mix to complete and film this Zero G sequence.

At Novespace a real Airbus A310 aircraft was flown, with 40 cast and crew members inside to experience the Zero G effect. The cast crew did 16 parabolic flights within a two-hour period, twice a day over two days. For the stunt, the pilots enacted a total of 64 parabolas (repeated weightlessness sessions). Each parabola allowed for the filming of a key sequence in the scene.

The 20 seconds of weightlessness audiences will see on film leads the crash sequence, with Nick trying desperately to grab parachutes from the plane wall and pass one to Jenny. Each take filmed was unpredictable as the cast and crew floated weightless around the plane cabin…at the mercy of physics.

Again the interior of the set was all rubber, this time with obvious weight and safety restrictions for the in-flight journey. This real plane set was 10% less wide and 40% lower in height than the cargo plane set rig that was built on the studio stage.

Wallis was ready and willing for the challenge: “We did months and months of stunt training in padded rooms getting our bodies ready for this, to make sure you are supple—more like a dancer. That way, you can move in any which direction this rig and the actual Zero G may take you.”

Tuohy concludes that the interplay between the Zero G flight and the cargo set had to be perfect. He ends: “We wanted to keep everything as real as possible, so the trick is for us to try and do that seamlessly between the real Zero G flight and the physical SFX done on stage.”

From England to Africa:

Shooting Locations
The Mummy lensed in three countries—with its base of production back at Universal Studios in Los Angeles—and shot more than one million feet of film, which was Kurtzman’s and cinematographer Ben Seresin’s preference from the beginning. “One of the great joys has been shooting anamorphic for a truly wide and epic feel,” says the director. “It adds a classic look, just like shooting on actual film.”

The DP similarly appreciates the challenges of the production: “The process of shooting film is more interesting in that it has an impact on the methodology. There’s something fantastic about the journey of discovery of the images that is interesting in film, as you don’t see the results until the next day or so. That’s a certain sort of magic that digital just doesn’t have. It is mysterious and makes you work harder.”
London, Waverly Abbey and Winterfold Woods
Kurtzman felt that the incredible benefit of shooting on location in England is that the country is so rich with history. “Our story journeys from the ancient desert to modern day,” the director offers, “and it was important to us that audiences to feel the journey of going from the past to the present. London as a city carries both.”
Cruise agrees with his director that the city is synonymous with the film: “London is basically built on ancient burial grounds and tombs. I can’t think of a better fit for the theme of this movie and the actual story.”
In the Charing Cross tube station the cast and crew climbed many sub floors underground. As well, they would lens in the shafts of the subway system and the financial district on Cornhill Road as Ahmanet where conjured up the sand storm. Finally, the old Central St. Martins Art School became a morgue set where we discover Nick post-plane crash.
The magnitude of the production was not lost on the team. “It was fascinating to shoot in the Financial District on a Sunday when it was largely deserted,” reflects Daniel. “On a weekday, there are 350,000 people who come here to work. It’s also the sign of the original Roman colony of Londinium. Under us were so many dead Romans, crusaders, and everyone else who ever fought over this territory. In the movie, they come to life in the final battle.”

Among the many locations used in Central London included the 1857 Warrington Hotel Pub in Maida Vale, which was transformed to look like a pub in Oxford; in reality, it used to be a brothel.

For three days, the production was honored to lens at the London Natural History Museum (NHM). The Mummy filmed outside the main entrance, inside the main lobby, in the Mineral Room, and inside one of the basement rooms that contained actual specimens Charles Darwin discovered in the 19th century and labeled with his own handwriting.

It is difficult to believe, but there 25 million specimens in eight rooms inside the NHM. It was important to Kurtzman that the set-decorations department add their own touch to the creature contents inside the specimen room. Says set decorator Azis: “The specimen room was a huge challenge. We had to create specimens in jars that would look convincing. We bought plastic snakes and octopi—and created shrunken heads, creature arms, and a skull with fangs. Then, we hustled to make everything look like it had been aged in formaldehyde. We literally created 100 enormous specimen jars with objects that looked convincing, and mixed them up among the real-life specimens.”

Curiously, the largest squid ever found, over 28 feet in length was housed in this NHM specimen room. Cruise spotted it in a rehearsal on set, and asked it be featured in the film. Daniel speaks for the cast and crew in offering that it was indeed one of their favorites: “The specimen room is a great blend of our monster world and the real world of science.”
On location the cast and crew also ventured to Waverly Abbey, an early 1700s English Heritage site. These grounds were closely monitored so that any additional build by production would not interfere with the century-old tussock in existence. Indeed, not one stake could be put in the ground without permission.

The art department built ruins to match the existing ones. Impressively, it was difficult to tell the old from the new. Aged to perfection, they blended seamlessly.

Part of this Waverly Abbey movie magic was possible with the artistic contribution from the greens department. They added trees, moss soil, and sod to the Waverly Abbey grounds to achieve a realistic effect and blend old and new.

Another dynamic exterior location was Winterfold Woods, located about an hour from Shepperton Studios in Surrey. This is where the stunt sequence of the ambulance crash overturn was staged. In this scene, Ahmanet goes to attack Jenny and Nick, and an Ahmanet and Nick fight ensues.

Picture vehicle supervisor GRAHAM KELLEY explains the challenges in this riveting scene: “For the ambulance crash, myself and my team of 11 guys—who all come from a motor-racing background and fabrication—turned the ambulance into a high-performance, off-road vehicle. We used three ambulances for the sequence, plus two to roll in the ravine—seven ambulances in total. The ravine cars were rigged so there was a lot of metal to protect the driver.”
Namibia

It was important for the filmmakers that the opening action scenes that take place in Iraq feel real, without unnecessarily using a great deal CGI, therefore locations soon turned international. So the production traveled from the U.K. to Namibia in southeast Africa for two-and-a-half weeks of shooting.

 “When you think of The Mummy you think of the desert and Lawrence of Arabia,” says Kurtzman. “Namibia served as a double for ancient Egypt and modern-day Iraq. It’s humbling when you look around and you are in the middle of absolute nowhere, but when you put a camera and actors in there, the world becomes real. It’s an environment you can’t create with CGI.”

In Namibia, filmmakers replicated a drone attack on an Iraqi village, and also created Egyptian flashbacks and Nick’s vision from the story. The production office and U.K. crew based in the beautiful coastal town of Swakopmund.

For Cruise and Johnson the Namibia portion of the shoot was extraordinarily physical. They found themselves on the set Namibia running on rooftops while being shot at, and surfing on collapsing buildings. The logistics were meticulously planned atop sand dunes and mountainsides…with helicopters and planes in tow.

“We began building our sets in Cape Town, South Africa and then trucked them over to Namibia where they were set down in the middle of the desert,” offers Namibia art director JULES COOK. “From there, a huge work force kicked in to perfect pre-built, pre-designed, pre-fabricated set elements. Those were then attached to a scaffold structural system. It was mind-boggling to watch these empty sand dunes transform into our sets.”

One of the highlights of Namibia was when the SFX department built a three-story high, collapsing-building rig in which the floor would begin to shake. Subsequently, Nick and Vail fell toward the sinkhole as the building collapses. It was amazing to watch, but equally as enthralling to witness this falling-building rig get reset and put back together for another take…in just minutes!
While on location in the country, the crew of Namibians, South Africans—along with the U.K.-based crew—grew to a thousand strong, by the time all of the local crew and vendors that were on board were factored in.

Production’s main set in Namibia was the Iraq village set on Rossing Mountain, not far from the other shooting location of the stunning Sunrise Dunes and Phoenix Dunes. The landscapes in Namibia are unmatched anywhere else in the world, and the cast and crew of The Mummy were welcomed with open arms by the Namibian Film Commission and the local community.

Ancient to Modern:

Makeup and Hair Design
The Mummy’s makeup and hair designer, Lizzie Georgiou, and her team began their prep on the film five months before the beginning of principal photography. She found quite the collaborator in her director, commending: “Alex has been great to work with, and we wanted to make him proud and make the make-up and hair look for the film feel different. We didn’t want it to look like other films that have Egypt references, and this deserved something more cutting edge.”

First off, she designed a handcrafted mummy make-up palette that would take the princess from her look in ancient Egypt all the way to today’s London. “Ahmanet has been through quite a lot in her lifetimes,” says Georgiou, “and as part of our research we used a number of music videos for our inspiration—from artists such as FKA twigs.”

The appearance of Ahmanet in her ancient Egypt flashbacks proved very important in the design of her hair and make-up. Says Georgiou: “We looked into Ahmanet’s backstory and what part of Egypt she was in at what time. We looked toward what kind of symbols would have worked for her.”
As Ahmanet slips deeper into her darker side, rune-style writing appears on more and more of her body. Her hand-drawn rune tattoos were individually placed one onto Boutella’s face, and on her body a tattoo transfer was used. As one might imagine, it was a very time-consuming process, but the results were extraordinary. Upon close inspection, Ahmanet’s facial tattoos are slightly raised on her skin, and look as if they have grown out of a painful, torturous existence.

The makeup process to create the princess could take anywhere from three to five hours. It was labor intensive and quite often the makeup team and Boutella would report for work at the hair and make-up trailer at 3 AM in the morning…just to be ready for the shooting call.

It was important to Georgiou and her team to keep Ahmanet’s look modern so they played with the hair styles as well, infusing a hipness to the wigs that could feel relevant and modern.

For the creation of Ahmanet’s undead, Georgiou worked closely with the VFX department to make these zombies look skinny and gouged in. Explains the designer: “We went out of our way to do different types of undead, all who would be living underneath London and dredged up from underground. They were so much fun to create as there were no limits. These creatures stand alongside Ahmanet as she comes back to life herself and brings others from the grave to help her.”

Georgiou and her team wanted to keep the hair and makeup for archeologist Jenny true to form for an Egyptologist on the run. At the same time, her look gives audiences a view into her backstory. “Jenny is intelligent and beautiful too,” says the designer, “and we wanted to bring that out by keeping with her gorgeous naturalism.”

When it came the creation of the looks for each and every character, Georgiou’s team left no stone unturned. When it came to a certain character’s arachnid influence, all bets were off: Says Georgiou: “Vail’s spider bite was fun to play with. We wanted to see how far we can could push that, and it’s quite impactful.”

Her principal student was quite appreciative of all the work. Lauds Boutella: “What’s so great about Lizzie and her team and the magic they make happen is that they did something that was not quite the obvious, but at the same time made you travel. They bring us to ancient Egypt instantaneously. They made this era interesting and accurate, but yet not what’s been done over and over again.”

Completing the Transformation:

Mummy Costumes and Jewelry Design
When it came to the costumes of The Mummy, it was vital to the production team that they not rely on tired tropes in the genre. Just as Kurtzman and Georgiou had agreed for makeup and hair, costume designer Penny Rose would make every effort to stay away from stereotypical ancient Egyptian costumes that had been seen on screen. Rose offers: “That is so unnatural, and we have made every effort to go for natural.”

The legendary costume designer, who has worked on all of the films in the Pirates of the Caribbean series, likens the work from her team does to that of fashion shows. She explains: “There, they make each garment up to 20 times before the catwalk version is approved. It started out that Ahmanet needed a huge amount of dresses, and now she is down to five dresses for the film.”

Rose would design the princess’ look using illustrations and small maquettes, which would allow for a 3D experimentation of color and shape. The most important item to the costumer was that all dresses on the maquettes were made from exactly the same amount of material. This allowed Rose to experiment how to wrap one piece of fabric to create Ahmanet’s Egyptian dress looks.

The designer reveals that it was Boutella’s olive skin that dictated the chosen cream tones. “We had to be careful because if they looked too much like an Oscar® gown, then they didn’t look Egyptian,” says Rose. “We did find a way to make long trains work, and it was stunning how fabulous they looked against the Namibian landscape on the sand dunes.”

Rose also assembled a fantastic in-house team at her wardrobe workshop that crafted Egyptian jewelry. By giving them references and inspirations she had researched during prep, she worked with her jewelers to make sure their creations appeared as if they were extraordinarily heavy. Yet, through the magic of moviemaking, they were light as air. She employed the same technique for all of the jewelry that was used for stunt work.

The costumer is the first to admit that creating the actual Mummy wardrobe was an enormous challenge. They knew that a fabric design was not practical for long-term wear and comfort on the set, so prosthetic make-up designer DAVID WHITE and his SMUFX (Special Make-Up Effects) team began to do what they do best…and designed a Mummy costume.

The SMUFX department came up with a clever idea that Ahmanet would have been mummified in her dress, with bandages wrapped over her as she was mummified alive. If you look closely, you can see the disintegration of the dress underneath the Mummy costumes bandages.

A few months prior to the beginning of principal photography, SMUFX began prepping Ahmanet’s suit. They designed a two-piece mummy suit with a diagonal zip, one that was intricately constructed and sewn together with silicone and fabric bandages. Each bandage was hand-molded and made to look different than the others….needless, a very labor-intensive process. On the back of the suit a large spine protruded. Says White: “We knew the skin tone of the suit couldn’t be too green or grey, so we paid a great deal of attention to that.”

To complete Ahmanet’s transformation, SMUFX also made Mummy hands and feet, as well as blackened nails that would show the different stages of transformation and desiccation. To complete her look, Mummy accessories included subtle jewelry, such as a nose ring and snakelike earrings.

The SMUFX Workshop was constantly repairing Ahmanet’s Mummy costumes and creating prosthetic replacements of hands and feet. Not just for Boutella, but also for her stunt doubles, it was a nonstop repair process to keep the Mummy costumes looking top notch. In sum, more than 30 Mummy suits were crafted for filming.

When it came to dressing Wallis as archeologist Jenny, Rose reveals: “I insisted we didn’t get silly and pop Jenny into a glamourous outfit. We are in an unglamorous field environment! Therefore, she is wearing a vest, equipment, and proper desert boots. Annabelle came up with vintage textile belt around her waist, and she has on very minimal jewelry.”

With the rapidity of motion in the action-adventure, there was little opportunity for costume changes for Jenny. Still, costumes found a way to add a coat a third of the way through the film. Jenny then had one more change when her a reveal in her character’s motivation occurs.

For Nick and Vail, although they work for the American army, they are actually thieves. Rose shares a bit of their wildness: “They turn up at places and steal artifacts. These two lads are bad news, but they are also very brave and can go anywhere. As a result, these two are not in American army fatigues, but dressed in a combination of stolen bits and bobs from other armies—stuff they fancied.”

Crowe as the well-educated and manipulative villain, Henry Jekyll, donned tailored Savile Row suits and was immaculately dressed head to toe. Likewise, his army, a group of approximately 80 Prodigium technicians, needed to feel as immaculately precise as their boss. To accomplish, Rose kept their outfits with clean lines—as well as grays, charcoals and blacks.

The costumer worked with her director to ensure there would be no one Prodigium uniform. Still, they needed something quasi-fashion quite-hip, according to Rose. “Make no mistake, these people are killers,” she gives. “We came up with some unusual ways to wear their clothes, but these people are fighting machines. Depending on their work in the Prodigium lab, we tried to make them wear icy colors.”
Sarcophagi and Hieroglyphs:

Props of Ancient Egypt
As props master Cheesman and his 40-person prop team conduct research for the film, they would rely heavily upon the British Museum, which has the largest Egyptian collection of artifacts in the world outside of Cairo
The prop team had been working on The Mummy for eight months prior to the cameras rolling. Skilled artists including sculptors, painters, carpenters, 3D designers, prop dressers, engineers, miniature painters, mold makers and many more worked round the clock to ready handcrafted items for production start.

It’s impossible to mention props without discussing Ahmanet’s sarcophagus, one of the most impressive ones made for the film. Measuring nine feet in length and four feet in height, the tomb was made in two pieces…so it could house Ahmanet’s mummified body inside.

Naturally, the design of the sarcophagus evolved massively. “We needed to take our time to develop a main prop like this,” explains Cheesman. “The first time you see the sarcophagus and our interpretation of Egyptian culture laid out in front of you, it is critical. In an instant, we had to allow the audience to translate dark and evil.”

In making the sarcophagus, Cheesman and his team had to be mindful of all the different scenes in which the tomb was featured in—from inside the cargo plane and its suspension inside the Mercury tomb, to under the pier and being towed by a helicopter. As well, regular structural changes had to occur so the sarcophagus could be made lighter or more easily accessible inside. In sum, six unique sarcophagi were made in different materials from fiberglass to rubber.

To start the sculpt of the sarcophagus, the prop department began with the type of insulation foam that is used in a home. After carving, shaping and texturing, the tomb was painted. To finish the look, various techniques of wrapping in silicone—as well as coating in fiberglass—were conducted.

The result was a stunning, bronzed, aged two-piece sarcophagus that weighed 300 pounds. Of note, this was slight in weight compared to a real sarcophagus (which could weigh 1,000 tons). On the outside of the piece—in addition to the alarming open-mouthed face, and markings on the side that emulate the ribs of an animal—is the actual story of Ahmanet, which is told in hieroglyphics. The sarcophagus alone took more than 40 people to conceptualize and build, from the first concepts to the final bronze-realized version.

In addition to this hero fiberglass version of the sarcophagus, the rubber sarcophagus was made to be used for the stunt work inside the cargo plane. As well, other versions were constructed, including a heavier one that hangs from a helicopter in the film.

Remember, Ahmanet is a princess who had unimaginable family wealth thousands of years ago. Fit for royalty, her sarcophagus would have to be substantial in size and extraordinarily intricate. “We spoke to a hieroglyphics expert who made a book of the story of Ahmanet in hieroglyphs,” reveals Cheesman, “and we put those panels on the sarcophagus. If you can read hieroglyphs, you will be there right alongside character Jenny as she reads the lid of the sarcophagus on the plane set and understands Ahmanet’s history.”

Inside the mercury-tomb set, the sarcophagus was held in place by a long, thick metallic-looking snake chain, which in reality was made of rubber. To create, the prop department cast a rubber mold on top of actual rope. Says Cheesman: “We designed a two snake-faced look and made 720 feet of the rope, casting 15 feet at a time in a mold, and then painting it to look metal.”

Impeccably researched, this snake chain and hundreds of other intricate items such as the dagger—as well as the ancient Book of the Dead—were sculpted from scratch for this film. As well, the rich London history was emulated, right down to the grave stones for the church set that was Waverly Abbey. Including tombs for the undead inside the Crusaders Chamber, to the coffins that rise from the ground during the London sandstorm, each item was handcrafted inside the prop workshop at Shepperton Studios.

A Princess and Her Undead Army:

VFX of the Film
Visual effects supervisor ERIK NASH and his team from VFX expert vendor MPC in Toronto had their challenges cut out for them as they entered into the VFX making of The Mummy. Nash knew 5,000 year-old Ahmanet had to have a fresh look, and feel different from other monster movies so she could stand apart as the first female-led Mummy. Under Kurtzman’s direction, the crew’s a priori goal was to create a feature for the 21st century that is as iconic as the monster movies of the ’30s and beyond.

Some tried-and-true movie tricks like skip framing, walking backwards and running the footage forward was the easy part. These cinematic sleight-of-hands had been implemented for decades, back to early cinema itself. Nash knew it would take a lot more complex techniques than that to do this right. “From the get go, above all, Alex wanted realism,” says Nash. “Even though it is a Mummy movie, he wanted it completely ground in reality.”

VFX created various stages of Ahmanet, who regenerates as she feeds…draining the life force from her victims and slowly taking human form once again. She evolves from an entirely created CGI skeletal force of skin and bones and bandages—when she is first unleashed from the sarcophagus—to a fully evolved human form as her emotions heighten and she achieves muscle mass.
Fortunately, for the amount of contortion work it would take to achieve these stages, the production had a trouper like Boutella in the title role. “It helps having a very flexible actress like Sofia,” says Nash, “Because of her dance background, she can do things that most people can’t…ones that look unearthly.”

As we meet Ahmanet in her early stages of regeneration—as far as range of motion and how atrophied her body is—she is quite far removed from human form and needed to be purely digital. She is so withered and decayed in this state, that there is nothing the production team could do practically or photographically that they could retain.
For these early stages of Ahmanet as The Mummy, production either utilized Boutella in a motion-capture suit or relied upon a contortionist on set—also in a motion-capture suit—to film the unusual body movements of the Mummy in her 21st-century infancy.

By the time Ahmanet evolves to her final Mummy stages, there was little CGI augmentation. “One of the real challenges is the extremes of Ahmanet are so far apart,” states Nash, “that we have to make a logical progression without adding huge leaps, ones in which the audience wouldn’t recognize the Mummy from stage to stage. Our biggest VFX task—and a real tightrope walk—has been to make the steps between different developmental stages not so huge that you feel like you missed something. It had to be seamless.”

In addition to the bulk of the work that CGI creators MPC handled out of their Vancouver office, ILM worked on Ahmanet’s very early Mummy stages out of their VFX house. The Ahmanet Mummy look is a creative combination of makeup, wardrobe, prosthetic, and digital augmentation. Each evolving stage a different collaboration from the creatives on the film.

It wouldn’t be a Mummy movie without an army of undead coming to take back the world from which they were prematurely erased. The undead in the film are fully digitally augmented by VFX…as the shops created multiple versions to make each zombie feel different from the next. Sunken ocular cavities, missing pieces of flesh (or limbs), gouged-out eyes, exposed bone, and other charming details make Ahmanet’s army truly jarring.
The visual effects supervisor and his team discovered some curious factoids as the delved into the macabre or human anatomy and pathology. “One of the things we have found by researching and looking at more corpses then we have ever cared to look at was that the first things that goes is the nose,” grimaces Nash. “We get a lot of mileage out of that. Also, because eyes are 80- to 90-percent liquid and dry up soon after death, you will notice most of the undead have no eyeballs.”

It is of massive import to Nash and his team of CGI artists that moviegoers immediately realize none of these undead actors are just wearing masks. He explains the rationale: “The reason we went for a hybrid approach of combining the practical make-up and CGI effects to create the undead is it that it gives Alex and the filmmakers something on set to direct and shoot. Then our augmentation takes it out of it just being someone in costume and makeup.”

Audiences will be terrified by two types of undead in The Mummy. There are those who have been buried for hundreds of years and have been brought back to life by Ahmanet. Naturally, these corpses are the most decayed and broken down. The others are “modern” desiccated undead who were alive moments prior, and then killed by the princess before she drained their bodily fluids.

The freshly killed were portrayed by actors who were also dancers who studied fascinating disorders to mirror those body motions for the screen. These movement performers researched diseases that atrophy the body, as well as the motions of shock victims, those whose body and mind connection were broken.
Along with all of the other VFX set enhancements and extensions from the Iraqi sink hole that Nick discovers—which were shot on location in Namibia—and the extended caverns that were shot and extended in The Mummy, there is additional VFX eye candy in store for audiences. The cast and crew’s favorite is arguably the split-pupil concept. Explains Nash: “This is something that Alex latched onto early on and is a trademark idea that runs throughout the movie. When Ahmanet crosses over to the dark side, her rebirth is signified by her dark pupils splitting.”

Of course, the challenges of concentric pupils are that the actor’s eyes had to be completely be replaced in VFX. This is extraordinarily tricky, as the eyes—complete with reflectivity and moisture and other subtle nuisances—must look shockingly alive. At the same time, the eye lines need to be maintained in both pupils, which is also a major creative obstacle for the team.

Another tremendous creative task for VFX was the tomb-discovery sequence in the film. As Nick and Vail rappel down into the sink hole, passing thru the various caves that have been accidentally unearthed, they discover Ahmanet’s tomb…and potentially set off a chain of events that will destroy the world. Nash and his team had to link these environments seamlessly so that you believe this journey is real, until eventually you see the sarcophagus floating in a huge pool of mercury.
For a climactic scene in which Ahmanet unleashes a sandstorm in London and all glass turns to sand, production made its way to shoot inside the legendary Natural History Museum in London. During his stand-up interview in the museum, Nash, understandably is gobsmacked. “Scope and majesty of this space is something you could never build on a sound stage. In the Natural History mineral room, all of the panes of glass are set to explode as Nick and Jenny make their escape out of the museum. It will look epic.”

Finally, VFX vendor Double Negative was tasked with sequences that transform Namibia into modern-day Iraq, as well as creating the third act’s London sandstorm.

Universal Pictures presents—in association with Perfect World Pictures—a Secret Hideout/Conspiracy Factory/Sean Daniel Company production: Tom Cruise in The Mummy, starring Annabelle Wallis, Sofia Boutella, Jake Johnson, Courtney B. Vance, Marwan Kenzari and Russell Crowe. Casting for the epic action-adventure is by Francine Maisler, CSA, and the music is by Brian Tyler. The film’s costume designer is Penny Rose, and it is edited by Paul Hirsch, ACE, Gina Hirsch, Andrew Mondshein, ACE. The Mummy’s production designers are Dominic Watkins, Jon Hutman, and its director of photography is Ben Seresin, BSC, ASC. The film’s executive producers are Jeb Brody, Roberto Orci, and it is produced by Alex Kurtzman, p.g.a., Chris Morgan, Sean Daniel, p.g.a., Sarah Bradshaw. The Mummy’s screen story is by Jon Spaihts and Alex Kurtzman & Jenny Lumet, and its screenplay is by David Koepp and Christopher McQuarrie and Dylan Kussman. The film is directed by Alex Kurtzman. © 2017 Universal Studios. www.themummy.com
ABOUT THE CAST

TOM CRUISE (Nick Morton) is a global cultural icon who has made an immeasurable impact on cinema by creating some of the most memorable characters of all time in legendary films such as Top Gun, Jerry Maguire, Risky Business, Minority Report, Interview with the Vampire, A Few Good Men, The Firm, Rain Man, Collateral, The Last Samurai, Edge of Tomorrow, The Color of Money and the Mission: Impossible series, among many others.

A consummate filmmaker involved in all aspects of film production, Cruise’s versatility is evidenced by the films and roles he chooses. He has made 41 films, had a producing role on many of them and worked with a remarkable list of celebrated film directors, including Francis Ford Coppola, Ridley Scott, Tony Scott, Martin Scorsese, Barry Levinson, Oliver Stone, Ron Howard, Rob Reiner, Sydney Pollack, Neil Jordan, Brian De Palma, Cameron Crowe, Stanley Kubrick, Paul Thomas Anderson, Ed Zwick, Steven Spielberg, Michael Mann, J.J. Abrams, Robert Redford, Brad Bird, Doug Liman and Chris McQuarrie.

Having achieved extraordinary success as an actor, producer and philanthropist in a career spanning over three decades, Cruise is a three-time Academy Award® nominee and three-time Golden Globe Award winner whose films have earned $8 billion in worldwide box office—an incomparable accomplishment. Seventeen of Cruise’s films have grossed more than $100 million in the United States alone, and a record 22 have grossed over $200 million globally.

Released in July 2015, Mission: Impossible - Rogue Nation was one of the biggest hits of Cruise’s career, grossing nearly $700 million worldwide. Combined, the Mission: Impossible franchise has brought in nearly $2.8 billion since Cruise conceived the idea for the films and began producing them, and starring as the legendary spy Ethan Hunt. Cruise is currently in production on M:I 6—Mission Impossible. Upcoming films for Cruise include American Made, working again with Doug Liman; and Jack Reacher: Never Go Back based on the most recent Jack Reacher novel, which will reunite him with Ed Zwick.

Cruise’s last few films include Edge of Tomorrow, which opened to massive critical acclaim, Oblivion and the suspense thriller Jack Reacher, which earned $218 million worldwide. Prior to that, Cruise’s films included an appearance in Ben Stiller’s comedy smash Tropic Thunder, as the foul-mouthed Hollywood movie mogul Les Grossman. This performance, based on a character Cruise created, earned him praise from critics and audiences, as well as his seventh Golden Globe Award nomination.

Cruise received Academy Award® nominations for Best Actor for Born on the Fourth of July and Jerry Maguire, in addition to a Best Supporting Actor nomination for Magnolia. He has also garnered three Golden Globe Awards, including Best Actor wins for Born on the Fourth of July and Jerry Maguire, and one for Best Supporting Actor for Magnolia, as well as nominations for his roles in Risky Business, A Few Good Men and The Last Samurai. In addition, Cruise has earned acting nominations and awards from BAFTA, the Screen Actors Guild, the Chicago Film Critics Association and the National Board of Review.

Cruise has also been honored with tributes ranging from Harvard’s Hasty Pudding Man of the Year Award, to the John Huston Award from the Artists Rights Foundation, as well as the American Cinematheque Award for Distinguished Achievement in Film. In addition to his artistic contributions, Cruise has used his professional success as a vehicle for positive change, becoming an international advocate, activist and philanthropist in the fields of health, education and human rights. He has been honored by the Mentor-LA organization for his work on behalf of the children of Los Angeles and around the world, and in May 2011, he received the Simon Wiesenthal Humanitarian Award. In June 2012, he received the Entertainment Icon Award from the Friars Club for his outstanding accomplishments in the entertainment industry and in the humanities. He is the fourth person to receive this honor after Douglas Fairbanks, Cary Grant and Frank Sinatra. Empire Magazine awarded Cruise the Legend of Our Lifetime Award in 2014.

SOFIA BOUTELLA (Ahmanet) is a multifaceted talent whose career exemplifies her artistic versatility as well as magnetic strength and charisma.

This summer, Boutella will be seen in David Leitch’s action-thriller Atomic Blonde, in which she stars opposite Charlize Theron and James McAvoy. Set in the heart of Berlin during a revolution, the film follows an MI6 lethal assassin (Theron) on an impossible mission at the end of the Cold War. Boutella portrays Delphine Lasalle, a young French spy who seeks refuge in the destabilized city. Focus Features is set to release the film July 28, 2017.

Most recently, Sofia was seen in Justin Lin’s Star Trek Beyond, the third installment of Paramount’s blockbuster Star Trek franchise, co-starring opposite Zoe Saldana, Chris Pine, Zachary Quinto, Simon Pegg and Idris Elba. Prior to that, she had Matthew Vaughn’s spy film Kingsman: The Secret Service, based on the acclaimed comic book by Mark Millar, which follows a super-secret spy organization that recruits an unrefined but promising street kid into the agency’s ultra-competitive training program just as a global threat emerges from a twisted tech genius. The film also starred Colin Firth, Samuel L. Jackson and Michael Caine; Boutella portrayed the villain Gazelle.

Boutella’s past feature credits include Charles Henri Belleville’s Jet Trash in which she starred opposite Robert Sheehan, StreetDance 2 as Eva and the French movie Le Defi in which she plays the role of Samia.

An internationally acclaimed dancer, Boutella starred in a series of iconic Nike ads choreographed by renowned creative director Jamie King showcasing her street dancing skills. In 2006, she went on to win the World Championship Hip-Hop Battle with her group, The Vagabond Crew. From there, Boutella became a breakout star in the dance world and was invited to dance on tour with Madonna. She was also cast as the main character in the video of Michael Jackson’s “Hollywood Tonight.”

Born in Algeria and raised primarily in France, Boutella currently resides in Los Angeles.

ANNABELLE WALLIS (Jenny Halsey) is fast becoming one of the most exciting and sought-after British actresses working today, building up an impressive resume in both film and television that showcases her versatility.

Wallis will next be seen in season three of the hugely popular and critically acclaimed Peaky Blinders written by Steven Knight (Eastern Promises, Locke). The series, which premiered in 2013 on BBC 2, sees Wallis star opposite Cillian Murphy, Helen McCrory and Sam Neill. In the six-part epic gangster story Wallis reprises her role as Grace Burgess, a beautiful young woman with a mysterious past and dangerous secret. The series is available on Netflix in the United States.

In February 2016, Wallis was seen, in a scene-stealing turn, as Lina Smit in Louis Leterrier’s film The Brothers Grimsby, a crazy spy comedy that starred Sacha Baron Cohen and Mark Strong.

Wallis was recently seen in Zack Whedon’s Come and Find Me alongside Aaron Paul and Garret Dillahunt, and in the role of Maid Maggie in Guy Ritchie’s latest project King Arthur: Legend of the Sword, starring alongside Charlie Hunnam and Jude Law. Prior to this, she filmed Mine, the psychological thriller by writer-directors Fabio Guaglione and Fabio Resinaro. The story follows Mike (Armie Hammer), a soldier who is stranded in the desert following a failed assassination attempt. Wallis stars as Mike’s girlfriend, Jenny.

In 2014, Wallis was seen in the lead role of the Warner Bros./New Line psychological thriller, Annabelle. The 1970s-set film told the origin story of the Annabelle doll first seen in the 2013 hit The Conjuring and was a huge box-office success.

Her other recent credits include Fleming, the four-part biopic series for Sky Atlantic about Ian Fleming in the role of Muriel, the woman who inspired Ian Fleming to create the Bond girl. Directed by Mat Whitecross, the series saw Wallis alongside Dominic Cooper, Samuel West and Lara Pulver. She also took the role of Jane Seymour in the hit Showtime series The Tudors, alongside Jonathan Rhys Meyers and Henry Cavill. Wallis then went on to appear in another U.S. series Pan Am—the period drama which followed the pilots and attendants who once made Pan Am the most glamorous way to fly.

JAKE JOHNSON (Chris Vail) has emerged as a captivating actor on the rise with hilarious and engaging performances on both the big and small screen.

Johnson currently stars opposite Zooey Deschanel on FOX’s hit comedy series New Girl, as Nick Miller, a perennial “slacker” and grumpy guy who dropped out of law school and supports himself by working as a bartender. The Golden Globe Award-nominated show tells the story of a bubbly 20-something woman who moves in with three young guys after breaking up with her boyfriend. Johnson was nominated for a 2013 Television Critics Association Award in the category of Individual Achievement in Comedy.

In 2015, Johnson was seen in Universal Pictures’ Jurassic World opposite Chris Pratt and Bryce Dallas Howard. Previously, Johnson appeared in 20th Century Fox’s summer box-office hit Let’s Be Cops alongside his New Girl co-star Damon Wayans, Jr. The film followed the two friends who impersonate cops for kicks, but when they unknowingly mess with a mobster, the game gets real.

Johnson’s second film with Joe Swanberg, Digging for Fire, was released in August 2015. Johnson co-wrote the script with Swanberg and stars alongside Sam Rockwell, Rosemarie DeWitt and Brie Larson.

Johnson was recently seen in Swanberg’s independent film Drinking Buddies in which he starred opposite Olivia Wilde, Anna Kendrick and Ron Livingston. The relationship comedy centered on a pair of Chicago craft brewery co-workers whose platonic friendship veers toward flirtation. Johnson also appeared in Jenée LaMarque’s independent film The Pretty One, alongside Zoe Kazan.

Johnson’s other film credits include 21 Jump Street, which starred Channing Tatum and Jonah Hill; Colin Trevorrow’s film Safety Not Guaranteed; Paramount’s No Strings Attached; as well as the independent film Ceremony opposite Uma Thurman and Michael Angarano. In 2009, Johnson starred in Nick Jasenovec’s Paper Heart with Charlyne Yi and Michael Cera. The film was nominated for the Grand Jury Prize at that year’s Sundance Film Festival.

Johnson graduated from Tisch School of the Arts at New York University and has worked extensively in the entertainment industry as both an actor and writer. As an actor, Johnson has worked with David Mamet, Larry David, Bob Odenkirk, John Landis, Ivan Reitman, Nick Stoller and Adam McKay.

Born in Chicago, Johnson currently resides in Los Angeles.

From studying history at Harvard to making history in Hollywood, COURTNEY B. VANCE (Col. Greenway) has carefully cultivated an exceptional career that showcases his passion, talent and intellect. His penchant for successfully finding the dignity and honor in each character he explores has made this award-winning actor a powerful presence from the theatrical boards to the silver screen.

Most recently, Vance portrayed Johnnie Cochran in FX’s highly praised series The People v. O.J. Simpson: American Crime Story. Previously, he performed to great acclaim in the pivotal episode titled “The Lawn Chair” on ABC’s Scandal, he appeared as Miles Dyson in the blockbuster summer film Terminator Genisys, as First Gentleman Marshall Payton in NBC’s series State of Affairs and in Office Christmas Party alongside Jennifer Aniston and Jason Bateman.

Vance’s talents have extended to many notable TV series and movies, including Dr. Charles Hendricks on Showtime’s Masters of Sex, Manhattan defense attorney Benjamin Brooks in ABC’s Revenge, Stanford Wedeck on ABC/Disney’s Flashforward, 12 Angry Men and Blind Faith for Showtime, August Wilson’s The Piano Lesson for Hallmark, HBO’s The Tuskegee Airmen, TNT’s The Closer, NBC’s ER, and NBC’s long-running hit series Law & Order: Criminal Intent, in which he played A.D.A. Ron Carver. For the latter role, Vance was the recipient of an NAACP Image Award nomination for Outstanding Actor in a Drama Series for his portrayal.

After his film debut as Spc. Abraham “Doc” Johnson in Hamburger Hill, he appeared in several noteworthy films, such as The Hunt for Red October, The Preacher’s Wife, Space Cowboys, The Adventures of Huck Finn, Cookie’s Fortune, The Last Supper, Hurricane Season, Extraordinary Measures, as Pastor Dale in Joyful Noise, as Agent Jim Block in Final Destination 5 and as Delvin in The Divide to name a few.

Vance began to hone his craft by appearing with the Boston Shakespeare Company, Shakespeare and Company, the Yale Repertory Theatre, and at the Eugene O’Neill Theater Center. He quickly established himself on Broadway by being honored with a Tony Award nomination, the Theatre World Award and the Clarence Derwent Award for his debut performance in August Wilson’s Pulitzer Prize-winning play Fences. He received his second Tony Award nomination starring in John Guare’s Six Degrees of Separation with Stockard Channing. Vance received an Obie Award for his inspired work in South African playwright Athol Fugard’s My Children! My Africa!, starred as Mercutio in Romeo and Juliet at the Public Theater, and performed to rave reviews with his wife Angela Bassett in John Guare’s U.S. premiere of the stage adaptation of His Girl Friday and The Front Page at Minneapolis’ renowned Guthrie Theater. He was the winner of the Tony Award for Best Featured Actor in a Play in Nora Ephron’s Lucky Guy and also received a Drama League Distinguished Performance Award nomination for this stellar performance.

Vance and Bassett wrote the book “Friends: A Love Story.” The inspirational book is their personal love story and chronicles healthy relationships. Vance, a native of Detroit, Michigan, is a proud ambassador for the Boys & Girls Clubs of America. Currently he resides in Southern California with Bassett and their twins, Bronwyn Golden and Slater Josiah.
MARWAN KENZARI (Malik) is an award-winning actor who has received critical acclaim for his powerful performance in the Dutch crime drama Wolf, for which he won the Golden Calf for Best Actor at the Netherlands Film Festival. Kenzari was selected as a Shooting Star at the 2014 Berlin International Film Festival, while Variety introduced him as an International Star You Should Know that same year. The Hollywood Reporter also acknowledged him as one of the 15 International Breakout Talents of 2016.

Kenzari graduated from the prestigious Maastricht Academy of Performing Arts and made his television movie debut in Maite was hier. He can currently be seen in Terry George’s historical drama The Promise, and will next be seen alongside Noomi Rapace, Glenn Close and Willem Dafoe in What Happened to Monday? and in 20th Century Fox’s star-studded Murder on the Orient Express.
RUSSELL CROWE (Henry Jekyll) is an Academy Award® winner who is regarded as one of the finest actors of our time. Crowe’s many acting honors include three consecutive Best Actor Oscar® nominations: for his work in the acclaimed 1999 drama The Insider; the 2000 Best Picture winner, Gladiator, for which he took home the Oscar®; and 2001’s Best Picture A Beautiful Mind.

In addition to the Academy Award®, Crowe’s performance as Maximus in Ridley Scott’s Gladiator earned him Best Actor honors from several critics’ organizations, including the Broadcast Film Critics and London Film Critics Circle. He also received Golden Globe Award, BAFTA Award and Screen Actors Guild Award nominations.

The year prior, Crowe had gained his first Oscar® nomination for his portrayal of tobacco company whistle-blower Jeffrey Wigand in Michael Mann’s fact-based drama The Insider. He was also named Best Actor by the Los Angeles Film Critics Association, Broadcast Film Critics Association, National Society of Film Critics and National Board of Review, and garnered Golden Globe, BAFTA Award and SAG Award nominations.

Crowe’s masterful portrayal of Nobel Prize winner John Forbes Nash, Jr. in Ron Howard’s A Beautiful Mind brought him his third Oscar® nomination, as well as his third consecutive Critics’ Choice Award from the Broadcast Film Critics Association. He also won Golden Globe Award, BAFTA and SAG Awards, and several other critics groups’ Best Actor awards. Reuniting with Howard in 2005, Crowe earned Golden Globe and SAG Award nominations, and won an Australian Film Institute (AFI) Award, for his portrayal of Jim Braddock in Cinderella Man.

In 2014, Crowe made his feature film directorial debut with the period drama The Water Diviner, in which he also starred. The film won three Australian Academy of Cinema and Television Arts Awards, including Best Picture. Crowe also received an AACTA nomination for Best Lead Actor and won the Best Actor Award from the Film Critics Circle of Australia. He most recently starred in and executive produced the independent film Fathers & Daughters, which also starred Amanda Seyfried, Jane Fonda and Octavia Spencer.

Born in New Zealand, Crowe was raised in Australia, where he was first honored for his work on the big screen and began gaining international attention. He was recognized for three consecutive years by the AFI, starting in 1990, when he was nominated for Best Actor for The Crossing.

In 1991, he won the AFI’s Best Supporting Actor Award for Proof. The following year, he received Best Actor Awards from the AFI and the Australian Film Critics for his performance in Romper Stomper. Additionally, the 1993 Seattle International Film Festival named him Best Actor for his work in both Romper Stomper and Hammers Over the Anvil.

Crowe made his American film debut in 1995 in Sam Raimi’s Western The Quick and the Dead. He went on to earn acclaim for his role in Curtis Hanson’s crime drama L.A. Confidential. His early film work also includes Mystery, Alaska, Heaven’s Burning, Virtuosity, The Sum of Us, For the Moment, Love in Limbo, The Silver Brumby, The Efficiency Expert and Prisoners of the Sun.

He has since starred in a long and diverse list of films, including the Ridley Scott-directed projects A Good Year, American Gangster, Body of Lies and Robin Hood. Among his other credits are Taylor Hackford’s Proof of Life; Peter Weir’s Master and Commander: The Far Side of the World, for which Crowe earned a Golden Globe Award nomination; 3:10 to Yuma, with Christian Bale; Kevin Macdonald’s State of Play, with Ben Affleck; Paul Haggis’ The Next Three Days; RZA’s The Man with the Iron Fists; Allen Hughes’ Broken City; Javert in Tom Hooper’s acclaimed screen adaptation of the musical Les Misérables; Zack Snyder’s Man of Steel, playing Superman’s father, Jor-El; Akiva Goldsman’s Winter’s Tale; Darren Aronofsky’s Noah; and Shane Black’s The Nice Guys.
ABOUT THE FILMMAKERS

As one of the leading creative voices in the entertainment industry today, ALEX KURTZMAN, p.g.a. (Directed by/Produced by/Screen Story by) is known for his ability to bring complex source material to the screen with character-driven stories grounded in reality.

Kurtzman recently launched his new production company, Secret Hideout, and inked a three-year deal with Universal to re-launch the classic movie monster franchises including: Dracula, Frankenstein, Bride of Frankenstein, Van Helsing, The Wolf Man and The Invisible Man, which has Johnny Depp attached to star. The Mummy is the first film in that monster series. Kurtzman will also produce the new adaptation of Anne Rice’s widely read “Vampire Chronicles.”

In 2016, Kurtzman produced Now You See Me 2, a sequel to Summit’s surprise summer hit Now You See Me, which starred Jesse Eisenberg, Mark Ruffalo, Woody Harrelson and Michael Caine. Prior to that, Kurtzman co-wrote and executive produced Sony Pictures’ The Amazing Spider-Man 2, which was released in May 2014. Kurtzman produced the original film as well through his K/O Paper Products production company with Roberto Orci. Alongside Orci, Damon Lindelof and J.J. Abrams, Kurtzman also co-wrote and produced the blockbuster Star Trek Into Darkness in 2013.

Under the Secret Hideout banner, which also signed an overall TV deal with CBS Studios, Kurtzman is set to produce the upcoming Star Trek: Discovery reboot which is set to bow on CBS and its streaming counterpart CBS All Access this year. In addition, Kurtzman is continuing to produce former K/O Paper Products series under the new production company. CBS recently announced the season-two pickup of the company’s show Limitless, based on the hit Bradley Cooper film of the same name. In 2014, CBS released the critically acclaimed series Scorpion, which is currently in its third season. Additionally, Kurtzman is working on the fourth season of the hit FOX show Sleepy Hollow, and the seventh season of Hawaii Five-0 on CBS. Kurtzman, along with Orci and Abrams, co-created and executive produced the popular show Fringe, which ended its five-season run in 2013.

Kurtzman has co-written some of the decade’s biggest films including Star Trek, Transformers and Mission: Impossible III. In addition, he executive produced the romantic comedy The Proposal, which starred Sandra Bullock and Ryan Reynolds. His writing and producing credits have earned over $4 billion worldwide.

Stepping outside his role as producer, Kurtzman made his directorial debut with the DreamWorks release of People Like Us, which starred Elizabeth Banks and Chris Pine. In addition to directing the film, Kurtzman also served as producer and co-writer with Orci.

Kurtzman began his career writing for the popular TV series Hercules. He went on to write for Xena: Warrior Princess, where he moved up the ranks to become a head writer for the show at the age of 23. Next, he wrote for Abrams’ popular series Alias, leading a fruitful and collaborative relationship with Abrams. He eventually served as an executive producer on the show.

Kurtzman currently resides in Los Angeles with his family.
JON SPAIHTS (Screen Story by) is a graduate of Princeton University whose prior lives have included stints as a documentary film and multimedia producer, photographer and dot-com executive in New York City. He has been a working screenwriter since 2006, with produced titles including The Darkest Hour, Prometheus, Passengers and Doctor Strange. He has established a reputation as a writer and producer of smart, elevated science fiction.

Spaihts’ upcoming projects include a film adaptation of the seminal science-fiction novel Forever War, a reboot of Van Helsing, and a top-secret project that will combine epic space adventure and deep physics in an epic of unprecedented scale.
New York-based writer JENNY LUMET (Screen Story by) previously wrote Rachel Getting Married, which was directed by Jonathan Demme and released by Sony Pictures Classics. The film starred Anne Hathaway, who received an Academy Award® nomination for her performance. The script won Best Screenplay by the New York Film Critics Circle as well as the Washington DC Area Film Critics Association’s Best Original Screenplay.

DAVID KOEPP (Screenplay by) has written and directed the films Premium Rush (2012), Ghost Town (2008), Secret Window (2004), Stir of Echoes (1999), The Trigger Effect (1996) and Suspicious (1994). He wrote or co-wrote the screenplays for the films Inferno (2016), Jack Ryan: Shadow Recruit (2014), Angels and Demons (2009), Indiana Jones and the Kingdom of the Crystal Skull (2008), War of the Worlds (2005), Zathura (2005), Spider-Man (2002), Panic Room (2002), Snake Eyes (1998), The Lost World: Jurassic Park (1997), Mission: Impossible (1996), The Shadow (1994), The Paper (1994), Jurassic Park (1993), Carlito’s Way (1993), Death Becomes Her (1992), Toy Soldiers (1991), Bad Influence (1990) and Apartment Zero (1989).

Premium Rush, Zathura and Ghost Town were co-written with John Kamps.

CHRISTOPHER MCQUARRIE (Screenplay by) is an acclaimed producer, director and an Academy Award®-winning writer. McQuarrie grew up in Princeton Junction, New Jersey, and in lieu of college, he spent the first five years out of school traveling and working at a detective agency. He later moved to Los Angeles to pursue a career in film.

His screenplay for The Usual Suspects (1995), directed by childhood pal, Bryan Singer, garnered him the Academy Award® and the BAFTA Award for Best Original Screenplay. McQuarrie also went on to win the Edgar Allan Poe Award and the Independent Spirit Award. The Usual Suspects has been named one of the greatest screenplays of all time by the Writers Guild of America.

In the years following, McQuarrie directed The Way of the Gun, which starred Ryan Phillippe, Benicio Del Toro and James Caan. In 2008, he collaborated with Singer once again to produce and co-write Valkyrie, which starred Tom Cruise. This film would lead to many more McQuarrie-Cruise collaborations. McQuarrie re-teamed with Cruise in 2012 for his sophomore directorial outing, Jack Reacher. Within hours of completing the film, he was at work with Cruise again, this time rewriting the script for Doug Liman’s Edge of Tomorrow. It was while working together on the sci-fi action film that Cruise suggested McQuarrie direct what would become Mission: Impossible – Rogue Nation.

The highly anticipated fifth installment of the Ethan Hunt saga, written also by McQuarrie, garnered the biggest opening in the history of the Mission: Impossible franchise, was the highest-grossing 2D Hollywood film ever at the Chinese box office, earning $124 million, and garnered over $680 million worldwide. McQuarrie will write and direct the sixth chapter in the franchise, making him the first repeat director in the franchise’s two-decade history. M:I 6—Mission Impossible will be released on July 27, 2018.

An award-winning writer, actor and filmmaker, DYLAN KUSSMAN (Screenplay by) was the production writer (under writer/director Christopher McQuarrie) on Paramount Pictures’ Mission: Impossible–Rogue Nation.

Wrestling Jerusalem, his feature film directorial debut about one man’s journey to the heart of the Israeli-Palestinian conflict, opened in theaters last year. He also wrote and directed the multiple award-winning original web series The Steps, which has collected almost a quarter-million views worldwide and garnered a trophy for Best Drama Pilot for the International Pilot Competition at the 2012 Banff World Media Festival.

As an actor, Kussman got his big break as Richard Cameron in 1989’s Academy Award®-winning Dead Poets Society; and this fall, he will appear alongside Dr. Dre and Sam Rockwell in Vital Signs, a six-episode dramatic series made exclusively for Apple TV.

The feature, made from Kussman’s first screenplay Burn, was produced by director Bryan Singer and went on to win a Jury Special Award at the 1998 Slamdance Film Festival.

Subsequently, his writing career gained momentum with a series of high-profile McQuarrie collaborations, including an in-depth biopic of presidential assassin John Wilkes Booth, and an adaptation of Randy Shilts’ “The Mayor of Castro Street: The Life and Times of Harvey Milk,” which chronicled the bright but tragically brief political career of San Francisco City Councilman Harvey Milk.

A proud member of both SAG-AFTRA and the Writers Guild of America, Kussman, along with his wife and five-year-old son, splits his time between Los Angeles and his home in Chattanooga, Tennessee.

CHRIS MORGAN (Produced by) has written the last six films of the Fast and Furious franchise, which is Universal Pictures’ biggest franchise to date, reaching $3.9 billion in worldwide grosses. Morgan most recently worked on the franchise’s latest installment, The Fate of the Furious. His previous writing credits include Wanted, which starred Angelina Jolie, and the Fox TV crime-drama Gang Related. He is currently producing Crime of the Century with Dan Trachtenberg (10 Cloverfield Lane) attached to direct, The Legend of Conan with Arnold Schwarzenegger reprising his epic role, and Bird Box, a post-apocalyptic thriller written by Eric Heisserer (Lights Out) and adapted from Josh Malerman’s acclaimed novel.

Morgan has also joined forces with Alex Kurtzman to produce updates of the classic Universal Pictures monster films that, along with The Mummy, include The Invisible Man, Van Helsing, The Wolf Man, Bride of Frankenstein and Creature from the Black Lagoon.

Morgan’s production company, Chris Morgan Productions, launched a first-look deal with Universal Pictures in 2011 and a three-year overall deal with Universal Television beginning in 2016.

SEAN DANIEL, p.g.a. (Produced by) is a film industry veteran with more than 30 years of experience as both a producer and studio executive. Daniel joined Universal Pictures in 1976. In 1985, at the age of 34, he became the youngest production president in the studio’s history, a position he held for five years. Daniel supervised the financing and production of such acclaimed films as National Lampoon’s Animal House, Coal Miner’s Daughter, The Blues Brothers, The Breakfast Club, Sixteen Candles, Fast Times at Ridgemont High, Brazil, Field of Dreams, Do the Right Thing, Back to the Future, Midnight Run, Born on the Fourth of July, Missing, Weird Science, Uncle Buck, Born in East L.A., Fletch, Gorillas in the Mist, Darkman and Monty Python’s The Meaning of Life.

Following his tenure as an executive at the studio, Daniel started Alphaville Films with James Jacks. The production company was formed around the development and production of the first The Mummy (1999) film that, based on its success, created a franchise yielding The Mummy Returns, The Mummy: Tomb of the Dragon Emperor and The Scorpion King. Through their company, Daniel and Jacks also produced such films as Richard Linklater’s Dazed and Confused; the renowned Western Tombstone; Nora Ephron’s comedy Michael, which starred John Travolta; Sam Raimi’s A Simple Plan; the Coen brothers’ Intolerable Cruelty; the Chris Rock/Weitz brothers’ comedy Down to Earth; the rap-music comedy CB4, also with Chris Rock; and John Woo’s first American film, Hard Target.

 Daniel is currently the principal in The Sean Daniel Company, an independent production company that is developing projects at several studios and networks. At MGM, Daniel produced Ben-Hur alongside Mark Burnett, Duncan Henderson and executive producer Roma Downey. The adaptation returns to the original novel, with Timur Bekmambetov directing a script by Academy Award® winner John Ridley. He was an executive producer on Richard Linklater’s latest film Everybody Wants Some!!, which garnered some of the best reviews of any 2016 film. In development is the follow-up to Universal Pictures’ The Best Man Holiday, which Daniel produced alongside writer/director/producer Malcolm Lee.

Daniel is an executive producer of the TV series The Expanse, for Syfy and Alcon Television Group. Based on The New York Times best-selling franchise by James S.A. Corey and adapted to screen by Academy Award®-nominated screenwriters Mark Fergus and Hawk Ostby (Children of Men, Iron Man), the sci-fi thriller series is among the cable networks most ambitious projects to date. The Expanse just finished its second season and stars Thomas Jane, Steven Strait and Shohreh Aghdashloo.

In addition to The Expanse, The Sean Daniel Company’s television credits include Graceland, from Jeff Eastin, the creator of White Collar, which ran for six seasons on USA Network. The Sean Daniel Company has also just partnered with Google to develop a TV drama based on “Ingress,” a game with millions of participants that uses real locations and social media activity. Daniel has also executive produced the TNT original film Freedom Song, directed by Phil Alden Robinson and which starred Danny Glover; HBO’s Everyday People; and the USA Network’s four-part mini-series Attila, which starred Gerard Butler.

 Among the company’s other projects is a partnership with independently funded Valiant Entertainment to make films based on their comic book characters, as well as Agent 13, based on the novel series, with Charlize Theron starring and producing with The Sean Daniel Company at Universal Pictures.

Daniel received a bachelor of fine arts in film from the California Institute of the Arts in 1973.

SARAH BRADSHAW (Produced by) is one of the U.K.’s leading producers, and has worked with some of the most prolific and talented filmmakers and actors of our generation.

Most recently, Bradshaw executive produced Cedric Nicolas-Troyan’s The Huntsman: Winter’s War, which starred Chris Hemsworth and Charlize Theron, and Ron Howard’s In the Heart of the Sea, which starred Hemsworth. Bradshaw executive produced the box-office hit Maleficent, a darker reimagining of the Sleeping Beauty story, which starred Angelina Jolie and stormed to the top of the box office charts on its opening weekend, grossing over $750 million worldwide. The film was produced by Joe Roth, former head of Walt Disney Studios and 20th Century Fox, whom Bradshaw has worked with several times. As co-producer, Bradshaw worked alongside Roth on Rupert Sanders’ Snow White and the Huntsman, for which she also took unit production manager duties. Also a darker twist on a beloved fairy tale, which starred Hemsworth, Theron and Kristen Stewart, the film grossed nearly $400 million worldwide. The film received two Academy Award® nominations for Best Achievement in Costume Design and Best Achievement in Visual Effects, as well as a host of other wins and nominations.

As unit production manager, Bradshaw has several other blockbuster titles on her roster, including Rob Marshall’s Pirates of the Caribbean: On Stranger Tides, which starred Johnny Depp, the fourth film in the phenomenally successful franchise produced by Jerry Bruckheimer, which succeeded in grossing more than $1.2 billion worldwide; as well as Mike Newell’s Prince of Persia: The Sands of Time, also for Bruckheimer, which starred Jake Gyllenhaal. As associate producer and unit production manager, Bradshaw’s credits include Michael Mann’s action-thriller Miami Vice, based upon the 1980s television action drama that starred Colin Farrell and Jamie Foxx; and Stephen Gaghan’s Syriana, the critically acclaimed political thriller that starred George Clooney, for which he won the Academy Award® for Best Supporting Actor and a nomination for Best Original Screenplay. She also served as unit production manager on Oliver Stone’s period drama Alexander, which starred Colin Farrell.

Earlier in her career, Bradshaw worked as executive producer on Roland Emmerich’s 10,000 BC; production supervisor on Tony Scott’s Spy Game, which starred Robert Redford and Brad Pitt; Jon Amiel’s Entrapment, which starred Sean Connery and Catherine Zeta-Jones; and production manager on Luc Besson’s The Fifth Element, which starred Bruce Willis and Gary Oldman. She began her film career as the visual effects producer on Stephen Frears’ Mary Reilly.
JEB BRODY (Executive Producer) is a producer at Secret Hideout where he, along with Alex Kurtzman, is a part of the team overseeing Universal Pictures’ upcoming reimagining of their classic monster movies. Beginning with The Mummy and followed by Van Helsing, Bride of Frankenstein, Wolfman and many others, the franchise is a small part of the various projects put together for the company.
Prior to Secret Hideout, Brody was the president of production at Focus Features, where he oversaw the global Focus Features production and acquisition team and reported to CEO’s James Schamus and Peter Schlessel. While at Focus Features, he was responsible for overseeing the adaptation of the massive best-seller Fifty Shades of Grey, as well as the acquisition and production of such diverse films as the Academy Award®-winning Dallas Buyers Club, Anna Karenina, The Place Beyond the Pines, Admission, Kill the Messenger, Bad Words and Black Sea.

Brody began in the movie business making independent films as a founding partner at Big Beach, the development, production and finance company based out of New York. As producer or executive producer on a number of films and documentaries there, including the Academy Award®-winning Little Miss Sunshine, SherryBaby and Chop Shop, he was a part of the emerging world of independent financing while still being a creative producer.

After moving to Los Angeles, he helped start Vendome Pictures with Philippe Rousselet and Studio Canal, where he oversaw the production of such diverse films as Duncan Jones’ Source Code and Tom Hanks’ Larry Crowne, while also looking after original development for the independent finance company.

Earlier in his career, he was an executive at Ed Saxon and Peter Saraf’s Magnet Entertainment, where he worked on such projects as Spike Jonze’s Adaptation, as well as a number of films and documentaries directed by Jonathan Demme. He was previously a curator at the Museum of the Moving Image, and was also an editor and managing director at the celebrated film magazine Scenario.
ROBERTO ORCI (Executive Producer) is the billion-dollar filmmaker behind some of the decade’s biggest films including Mission: Impossible III, Eagle Eye, Transformers, Transformers: Revenge of the Fallen, Cowboys and Aliens and the Star Trek films. He also executive produced the hit romantic comedy The Proposal. His writing and producing credits have grossed over $4 billion worldwide.

Orci first began his career in television writing for the popular series Hercules, becoming the co-executive producer and co-head writer at the age of 24. He also went on to be the co-executive producer of Xena: Warrior Princess and then wrote and executive produced the hit J.J. Abrams series Alias. The partnership with Abrams led to co-writing Mission: Impossible III.

Under his K/O Paper Products banner with Alex Kurtzman, he co-created the cult favorite Fringe, the re-invention of the CBS hit Hawaii 5-0, the FOX hit Sleepy Hollow and the latest CBS hits, Scorpion and Limitless, the latter of which is based on the feature of the same name.

In 2014, Orci co-wrote and executive produced Sony Pictures’ The Amazing Spider-Man 2, which earned over $700 million at the worldwide box office. In 2016, Orci produced Now You See Me 2, the sequel to Summit Entertainment’s surprise summer hit Now You See Me, which starred Jesse Eisenberg, Mark Ruffalo, Woody Harrelson and Michael Caine. Orci produced the original film through his K/O Paper Products production company with Alex Kurtzman. That same year, he also produced Justin Lin’s Star Trek Beyond.

Orci co-wrote and produced the first two hit films in the popular franchise, Star Trek and Star Trek Into Darkness.

Having grown up in New Zealand, BEN SERESIN, BSC, ASC (Director of Photography) moved to the U.K. to pursue his dream in film. He earned a stellar reputation in the commercial and television world before making his feature film debut on Mike Barker’s The James Gang. While Seresin began to flourish in the independent film world, he was able to strengthen his action prowess as second unit director of photography on such films as Lara Croft: Tomb Raider and Terminator 3: Rise of the Machines. Seresin got his break taking over for Dariusz Wolski on first unit for Pirates of the Caribbean: At World’s End when Wolski had to leave early to start work on another project.

Pain & Gain marked Seresin’s second collaboration with Michael Bay, having teamed up with him previously on Transformers: Revenge of the Fallen, the second installment of the blockbuster franchise.

Other notable feature films Seresin has lensed include Marc Forster’s World War Z (shared credit with Robert Richardson), which starred Brad Pitt; Tony Scott’s Unstoppable, which starred Denzel Washington and Chris Pine; Mike Barker’s A Good Woman, which starred Scarlett Johansson; and Allen Hughes’ Broken City, which starred Russell Crowe and Mark Wahlberg.

In between films, Seresin uses commercials and music videos as a creative testing ground for new equipment and techniques. The PUMA commercial that he shot, “After Hours Athlete,” was awarded the Film Grand Prix at the Cannes Lions International Festival of Creativity, and the Nike commercial that he shot, “Winner Stays On,” was used at Nike’s main commercial during the 2014 FIFA World Cup.

JON HUTMAN (Production Designer) has collaborated with director Angelina Jolie since her first feature film, In the Land of Blood and Honey. He received an Art Directors Guild award nomination for his work on Unbroken, before designing By the Sea.
Hutman first worked with Jolie on The Tourist, directed by Florian Henckel von Donnersmarck. His other recent credits include Scott Waugh’s Need for Speed and Adam Shankman’s Rock of Ages.
Hutman collaborated four times with Nancy Meyers who was a director on the film What Women Want, and writer/director on Something’s Gotta Give, The Holiday and It’s Complicated. For television, he was honored with both a Primetime Emmy Award and an Art Directors Guild Award for his design on the pilot episode of Aaron Sorkin’s The West Wing. Additionally, Hutman produced and directed the series Gideon’s Crossing.

Hutman worked on several of Lawrence Kasdan’s films, serving as production designer and co-producer on Dreamcatcher and Mumford, production designer on French Kiss and art director on I Love You to Death.

Hutman served as production designer on Robert Redford’s The Horse Whisperer, Quiz Show and A River Runs Through It and on Sydney Pollack’s The Interpreter. His other feature-film credits include David McNally’s Coyote Ugly, Adrian Lyne’s Lolita, Michael Apted’s Nell, Steve Kloves’ Flesh and Bone, Arthur Hiller’s Taking Care of Business, Walter Hill’s Trespass, Michael Lehmann’s Meet the Applegates and Jodie Foster’s film directorial debut, Little Man Tate. He earned his first credit as a feature-film production designer on Lehmann’s cult favorite Heathers.

Hutman earned a degree in architecture from Yale University, where he also studied scenic design, painting and lighting at the university’s School of Drama. He returned to his native Los Angeles and entered the film industry as an assistant in the art department on The Hotel New Hampshire and then as a set dresser on To Live and Die in L.A. Hutman earned art director credits on Wanted: Dead or Alive, Shag and Worth Winning, before moving up to design films on his own.

Born into a family of legendary Stilton makers from the Outer Hebrides in Scotland, DOMINIC WATKINS’ (Production Designer) early formative years illustrate a life that seemed destined to lead anywhere but into the arena of motion picture production design. Indeed, as a young man Watkins flourished in the family trade, eventually earning the title Master Cheesemaker. By his early teens, Watkins had grown bored of the Stilton life. After a furious argument with his beloved parents, Watkins bid adieu to his family, his town and his trusty dog, Fromage, and ventured out into the British mainland.

Watkins spent several years toiling unsuccessfully in a series of odd jobs—gardener, attack-dog trainer, bricklayer, lawyer, exterminator—before finding steady employment as a sapper with the Royal Air Force. A brutal experience in the Falkland Islands crisis led him to rethink his life’s direction and become a coal truck driver. It was behind the wheel, acutely aware that the warmth of thousands of his fellow Britons depended on the precision of his trucking schedule, that Watkins found himself. One dark night, overcome by the noxious fumes emanating from his coal trailer, Watkins crashed headlong into a performance by the world-renowned art collective L’Orange Rash.

A collaboration began whereby Watkins found himself designing sets for the art collective’s premiere, but seldom seen, film L’Orange Rash Visits the Pom Pom Gurlz. In spite of the film’s commercial failure, Watkins was inspired by his newfound career, and he moved to California to follow his dream. Commercial production design for products like Pampers and Tampax soon followed. Within a few years, Watkins made a name for himself in his adopted homeland, a name synonymous with quality and taste.
The unique trajectory of Watkins’ life made him particularly well-suited for the job of production designer on Bad Boys II. In this way, Watkins found himself drawing upon all of his experiences, from cheese to coal, in order to create the broad range of sets and environments required for such a dynamic motion picture.
His subsequent credits include Dan Bradley’s Red Dawn, Rupert Sanders’ Snow White and the Huntsman; Paul Greengrass’ Green Zone, The Bourne Supremacy and United 93; Jon Turteltaub’s National Treasure: Book of Secrets; and Nick Cassavetes’ Alpha Dog.
Upcoming credits include Pelé: Birth of a Legend, for directors Jeff and Michael Zimbalist.
PAUL HIRSCH, ACE (Edited by) has edited over 40 films, among them Star Wars: Episode IV - A New Hope written and directed by George Lucas, for which he received an Academy Award® in 1978, and Star Wars: Episode V - The Empire Strikes Back; 11 films for Brian De Palma including Carrie, Blow Out and Mission: Impossible; four for Herbert Ross including Footloose, The Secret of My Succe$s and Steel Magnolias; three for John Hughes including Ferris Bueller’s Day Off and Planes, Trains & Automobiles; and Falling Down for Joel Schumacher. In 2005, he received his second Academy Award® nomination for Taylor Hackford’s Ray, a biopic based on the life of Ray Charles. The various genres in his resume include drama, action, horror, musical comedy, fantasy, suspense, mystery and comedy. In 2010, he reunited with Hackford on Love Ranch, a character drama, which starred Helen Mirren. In 2011, he edited Duncan Jones’ Source Code, which starred Jake Gyllenhaal and Michelle Monaghan, before segueing to Brad Bird’s Mission: Impossible – Ghost Protocol and Duncan Jones’ Warcraft: The Beginning.

Born in New York City, his father, Joseph Hirsch, was a well-known painter whose works are in the permanent collections of major museums in the United States, including The Metropolitan Museum of Art, the Museum of Modern Art and the Whitney Museum. His mother and stepfather, Ruth and Leonard Bocour, were important collectors of 20th Century American paintings. He spent part of his childhood in Paris and is fluent in French, and somewhat conversant in Italian. He studied music at the High School of Music & Art in New York City, where he played the tympani and developed a musical sensibility, which has served him well in his chosen profession. He majored in art history at Columbia University, which started him out on a life of sitting in dark rooms critiquing images projected on a screen.
He is married, with two grown offspring both in the film business, and has lived for the last 32 years in Pacific Palisades.

GINA HIRSCH (Edited by) learned the art of film editing from her father, Academy Award® winner Paul Hirsch. Gina and Paul have collaborated on a number of films over the past ten years, including Mission: Impossible – Ghost Protocol, Source Code and most recently Warcraft: The Beginning, as an additional editor.

Other credits for Gina include the IFC feature film Adult World by director Scott Coffey, and as additional editor on the Samuel Goldwyn Films documentary Anita by director Freida Lee Mock.

A graduate of Brown University, Hirsch is also a director. Her first short film, You Move Me, played at over 50 festivals worldwide, including Outfest Film Festival, where it won the Audience Award for Outstanding Narrative Short Film. Hirsch’s latest short Just a Song played at a number of acclaimed festivals, including the Santa Barbara International Film Festival and Aspen ShortsFest, in 2016.

ANDREW MONDSHEIN, ACE (Edited by) is an Academy Award®-nominated film editor. The Mummy marks his first collaboration with director Alex Kurtzman. He most recently worked with director Doug Liman on the film American Made for Universal Pictures, which also stars Tom Cruise.

Mondshein began his editing career in 1979, under the tutelage of legendary director Sidney Lumet. The two collaborated on seven films, including award-winners The Verdict and Running on Empty.

Other Mondshein editing credits include 10 films with Swedish director Lasse Hallström, including the acclaimed films What’s Eating Gilbert Grape, Chocolat and The Cider House Rules. He edited three films for Susan Seidelman, including the cult favorite Desperately Seeking Susan and films for directors Harold Ramis (Analyze That), Kirk Jones (Everybody’s Fine), Robert Benton (Feast of Love), Allen Coulter (Remember Me), Sophie Barthes (Cold Souls) and Joseph Ruben (Return to Paradise).

In 2000, Mondshein was nominated for an Academy Award® for his editorial work on director M. Night Shyamalan’s hit film The Sixth Sense. Mondshein has also been nominated for a BAFTA Award, two American Cinema Editors Awards and won the 2000 Satellite Award for Best Film Editing.

Outside his editing duties, Mondshein has directed the second camera unit on eight films including The Sixth Sense, The Shipping News, What’s Eating Gilbert Grape and Running on Empty. He also directed a film for MGM/Showtime Evidence of Blood, which starred David Strathairn and Mary McDonnell.

Mondshein and his wife, film producer Leslie Holleran, have two sons, screenwriters Spencer and Taylor Mondshein.

PENNY ROSE (Costume Designer) has designed the costumes for Jerry Bruckheimer and Gore Verbinski’s Pirates of the Caribbean film series, as well as King Arthur, Prince of Persia: The Sands of Time, The Lone Ranger and 47 Ronin. For Pirates of the Caribbean: The Curse of the Black Pearl, Rose received Costume Designers Guild nominations for all three Pirates films, and British Academy of Film and Television Arts (BAFTA) nominations for The Curse of the Black Pearl and Pirates of the Caribbean: Dead Man’s Chest.

Rose had received a previous BAFTA nomination for her work on director Alan Parker’s acclaimed screen version of Andrew Lloyd Webber and Tim Rice’s musical Evita, which starred Madonna and Jonathan Pryce. Rose is a longtime collaborator of Parker’s and has designed costumes for three of his films: The Road to Wellville, Pink Floyd: The Wall and The Commitments.

Rose’s additional credits include The Sleeping Dictionary, Neil Jordan’s The Good Thief, Just Visiting, Entrapment, Walt Disney Pictures’ hit remake of The Parent Trap, directed by Nancy Meyers, and Gore Verbinski’s The Weather Man. Earlier in her career, she designed costumes for Brian De Palma’s Mission: Impossible, and has twice worked with Academy Award®-winning director Lord Richard Attenborough on Shadowlands and In Love and War. Her resume also includes Christopher Hampton’s Carrington, Vincent Ward’s Map of the Human Heart, Bill Forsyth’s Local Hero, Pat O’Connor’s Cal, Marek Kanievska’s Another Country and Jean-Jacques Annaud’s Quest for Fire. In 2007, Rose designed the costumes for the Buena Vista Pictures comedy Wild Hogs, which starred Tim Allen, Martin Lawrence and John Travolta; St Trinians, which starred Gemma Arterton; Made of Honor; the heralded HBO miniseries The Pacific, which garnered her a Primetime Emmy Award nomination; and Tony Scott’s Unstoppable.

Rose was trained in West End theaters and began her career there and also in television, designing for commercials where she first met such directors as Alan Parker, Adrian Lyne, Ridley Scott and Tony Scott and Hugh Hudson. She was born and raised in Britain and is fluent in French and Italian.

BRIAN TYLER (Music by), a composer and conductor of music for more than 70 films, recently won Composer of the Year at the 2014 Cue Awards. Tyler composed the scores for Iron Man 3, which starred Robert Downey, Jr. and Ben Kingsley, as well as Thor: The Dark World, which starred Chris Hemsworth, Natalie Portman and Anthony Hopkins. He conducted the London Philharmonic Orchestra at Abbey Road Studios for both films. He also scored Eagle Eye, directed by producer Steven Spielberg, and the box-office hits Fast Five and Fast & Furious, for director Justin Lin. Tyler was nominated for a 2014 BAFTA Award and was inducted into the music branch of the Academy of Motion Picture Arts and Sciences in 2010.

Tyler began scoring features shortly after he received a master’s degree from Harvard University, as well as a bachelor’s degree from UCLA. He is a multi-instrumentalist and plays piano, guitar, drums, bass, cello, world percussion, synth programming, GuitarViol, charango and bouzouki, among others. He showcased many of those instruments for the 2013 retro heist film Now You See Me, about a team of illusionists, which starred Morgan Freeman, Jesse Eisenberg, Michael Caine, Woody Harrelson and Mark Ruffalo.

Tyler arranged and conducted the new film logo music for Universal Pictures and composed a theme for the 100-year anniversary of the studio. He composed the music for the Marvel Studios logo, which now plays before all of its films. He also scored The Expendables films and Rambo, directed by Sylvester Stallone; Law Abiding Citizen, which starred Jamie Foxx and Gerard Butler; the Keanu Reeves thriller Constantine; and the science-fiction epic Battle: Los Angeles. Tyler’s score for Bill Paxton’s Frailty won him a World Soundtrack Award in 2002, as well as the World Soundtrack Award for Best New Film Composer of the Year. He has received three Primetime Emmy Award nominations, 10 BMI Music Awards, five ASCAP Music Awards and recently won 12 GoldSpirit Awards, including Composer of the Year.

After composing the score for The Hunted, for Academy Award®-winning director William Friedkin, Tyler composed the score for the turn-of-the-century drama The Greatest Game Ever Played, which starred Shia LaBeouf. His soundtrack for Children of Dune reached No. 4 on the Amazon.com album charts, while Avengers: Age of Ultron, Furious 7, Thor: The Dark World, Iron Man 3 and Fast Five all hit No. 1 on the iTunes soundtrack charts.

In 2014, Tyler scored the blockbuster hit Teenage Mutant Ninja Turtles and wrote and produced the theme song “Shell Shocked” under his electronic music alter ego Madsonik. The song featured Wiz Khalifa and Kill the Noise, and is a certified gold record. Tyler also scored the action-packed disaster thriller Into the Storm.

Tyler created the new theme music for ESPN’s NFL studio shows, representing the first updated original score since 1997. In 2015, Tyler created a new groundbreaking musical theme for the 115th U.S. Open Championship on FOX broadcast network and FOX Sports 1.

Tyler wrote the score for the feature film Truth, which opened in theaters in October 2015 and starred Cate Blanchett as Mary Mapes and Robert Redford as Dan Rather. For television, he scores the series Scorpion, Hawaii Five-0 and Sleepy Hollow, for which he received his third Primetime Emmy Award nomination for Outstanding Original Main Title Theme Music in 2014. He also received a Primetime Emmy Award nomination for Last Call and a Daytime Emmy nomination for Transformers Prime.

In April 2016, he scored the action-thriller Criminal, for which he also co-wrote the theme song “Drift and Fall Again” under his Madsonik moniker with Lola Marsh. Other recent film credits include the documentary Under the Gun, Now You See Me 2, xXx: Return of Xander Cage, Power Rangers and The Fate of the Furious.

 In May 2016, Tyler made his debut, headlining concert conducting his film music with the Philharmonia Orchestra at Royal Festival Hall in London.

—the mummy—
 [image: image2.jpg]

 CAST

Nick Morton

TOM CRUISE

Henry Jekyll

RUSSELL CROWE

Jenny Halsey

ANNABELLE WALLIS

Ahmanet

SOFIA BOUTELLA

Chris Vail

JAKE JOHNSON

Col. Greenway

COURTNEY B. VANCE

Malik

MARWAN KENZARI

Crusader

SIMON ATHERTON

First Man

STEPHEN THOMPSON

Second Man

JAMES ARAMA

Reporters

MATTHEW WILKAS

SOHM KAPILA

Archaeologist

SEAN CAMERON MICHAEL

Construction Manager

REZ KEMPTON

Ahmanet’s Warrior

EROL ISMAIL

King Menehptre

SELVA RASALINGAM

Arabian Princess

SHANINA SHAIK

Set

JAVIER BOTET

MP

HADRIAN HOWARD

Pilot

DYLAN SMITH

Co-Pilot

PARKER SAWYERS

Dr. Whemple

NEIL MASKELL

Helen

RHONA CROKER

Mr. Brooke (Emergency Worker)
ANDREW BROOKE

Worker

TIMOTHY ALLSOP

Women in Toilet

GRACE CHILTON

HANNAH ANKRAH

Writer Tech

DYLAN KUSSMAN

Spider Technician

PETER LOFSGARD

Technicians

SHANE ZAZA

BELLA GEORGIOU

ALICE HEWKIN

Prodigium Tech

VERA CHOK

Senior Technician

MARTIN BISHOP

Prodigium Tech

DANIEL TUITE

Technician in Chamber

NOOF MCEWAN

Tunnel Agent

DAVID BURNETT

Female Tech

MARYAM GRACE

Assistant Stunt Coordinators
SCOTT ARMSTRONG

CHRISTOPHER GORDON

Fight Coordinator

WOLFGANG STEGEMANN

Key Stunt Riggers

MICHAEL LI

DAVID VAN ZEYL

Stunt Performers

SINA ALI

GUIOMAR ALONSO

NINA ARMSTRONG

GARY ARTHURS

LUCIANO BACHETA

GEORGE BAILEY

OLIVER BAILEY

JONNY BARDEN

ADAM BASIL

TOM BATES

ANDY BENNETT

ALEX BRACQ

CHLOE BRUCE

GRACE BRUCE

MAURO CALO

PABLO VERDEJO CARRATALA

KIERAN CLARKE

BEN COLLINS

LUCY CORK

MATT FRASER DAWSON

KACHINA DEHERT

NRINDER DHUDWAR

BEN DIMMOCK

CRAIG DOLBY

DOM DUMARESQ

JAYSON DUMENIGO

NIKI FAULKNER

STEPHANE FIOSSONANGAYE

DAVID FORMAN

JOSIE FORMAN

SARAH FRANZEL

OLI GOUGH

DAVID GRANT

TERRY GRANT

JAMES HARRIS

PAUL HARFORD

MARK HIGGINS

DANIEL HIRST

TIMO HONSA

JASON HUNJAN

ROB HUNT

LUKE IOANNOU JONATHAN KENNARD

TOMASZ KRZEMIENIECKI

MAURICE LEE

BALAZS LENGYEL

SARAH LOCHLAN

PAUL LOWE

STEWERT LYDDALL

KEVIN LYONS

WILL MACKAY

BORIS MARTINEZ

MARLOW WARRINGTON MATTEI

KIM MCGARRITY

ADRIAN MCGAW

BELINDA MCGINLEY

NIALL MCSHEA

PETER MILES

OLLIE MILLROY

CHRIS MORRISON

JAMES O’DALY

ANDY PILGRIM

LAURENT PLANCEL

TILLY POWELL

SHANE ROBERTS

FABIO SANTOS

NIK SCHODEL

ANNA STEPHENSON

JAMES STEWART

SHANE STEYN

MENS-SANA TAMAKLOE

JENNY TINMOUTH

TEODOR TZOLOV

TONY VAN SILVA

OLIVER WEBB

JOSH WEBSTER

PAUL WESTON

ANNABEL WOOD

South African Stunt Performers
MARLON BRAAF

KABELO CHALATSANE

DAVID DAVADOSS

DYLLON DAVIDSON

FILIP-CIPRIAN FLORIAN

FRANCOIS GROENEWALD

ARMANDO DE LECA

MATTHEW VAN LEEVE

RUAN LÜCKHOFF

ALWYN MARX

LUKE RHODE

MICHAEL SOLOMON

SHAUN VERTH

HEIN DE VRIES

VERNON WILLEMSE

IAN WILLIAMSON

NATHAN WHEATLEY

Undead

MICHAEL BARNES

JOSS CARTER

GARY CLARKE

GREIG COOKE

NEUS GIL CORTES

GAVIN COWARD

FIONN COX-DAVIES

SONYA CULLINGFORD

STEPHANE DEHESELLE

KATH DUGGAN

MADELEINE FAIRMINER

ANNA FINKEL

AMIR GILES

ALISTAIR GOLDSMITH

FANIA GRIGORIOU

ROWEN HAWKINS

THOMAS HERRON

CLAUDIA HUGHES

PHIL HULFORD

JON JO INKPEN

CHIHIRO KAWASAKI

CHARLIE MAYHEW

STEPHEN MOYNIHAN

GEMMA PAYNE

IAIN PAYNE

RYEN PERKINS-GANGNES

JOSEF DE PINA PEROU

LEON POULTON

MICHÈLE PALETA RHYNER

ANWAR RUSSELL

KANER SCOTT

EMILY THOMPSON-SMITH

QUANG VAN

 CREW

Directed by

ALEX KURTZMAN

Screenplay by

DAVID KOEPP and

CHRISTOPHER MCQUARRIE and

DYLAN KUSSMAN

Screen Story by

JON SPAIHTS and

ALEX KURTZMAN &

JENNY LUMET

Produced by

ALEX KURTZMAN, p.g.a.

CHRIS MORGAN

SEAN DANIEL, p.g.a.

SARAH BRADSHAW

Executive Producers

JEB BRODY

ROBERTO ORCI

Director of Photography

BEN SERESIN BSC, ASC

Production Designers

JON HUTMAN

DOMINIC WATKINS

Editors

PAUL HIRSCH ACE

GINA HIRSCH

ANDREW MONDSHEIN ACE

Music by

BRIAN TYLER

Costume Designer

PENNY ROSE

Casting by

LUCINDA SYSON CDG CSA

FRANCINE MAISLER CSA

Creature Design by

CRASH MCCREERY

Visual Effects Supervisor

ERIK NASH

Unit Production Manager

SIMONE GOODRIDGE

First Assistant Director

KC COLWELL

Second Assistant Director

SALLIE HARD

Second Assistant Director

MICHAEL EBERLE

2nd Unit Director/Stunt

 Coordinator

WADE EASTWOOD

First Assistant Director

RICHARD GRAYSMARK

Associate Producer

KEVIN ELAM

Supervising Art Director

FRANK WALSH

Senior Art Directors

JOHN FRANKISH

ANDREW ACKLAND-SNOW

Visual Effects Art Director

STEVE STREET

Art Directors

TOM WHITEHEAD

JAMES LEWIS

WILL COUBROUGH

JUSTIN WARBURTON-BROWN

STEVE CARTER

Standby Art Directors

KARL PROBERT

HUW ARTHUR

Assistant Art Directors

SIMON MCGUIRE

JOHN MERRY

DANIEL SWINGLER

CLAUDIO CAMPANA

ANDREA BORLAND

AOIFE WARREN

OLIVER GOODIER

VICKI STEVENSON

Assistant Standby Art Director
ALINA PAPP

Draughtspersons

CATHERINE WHITING

GEORGIA WARNER

JAMIE SHAKESPEARE

Junior Draughtspersons

JADE LACEY

JAMIE BURROWS

KATY SCHURR

Concept Modeler

ROB BEAN

Model Maker

ALEXANDER HUTCHINGS

Key Concept Artist

STEVE JUNG

Concept Artists

KIMBERLEY POPE

MAGDALENA KUSOWSKA

LUIGI MARCHIONE

ROMEK DELIMATA

ZACH BERGER

MICHELE MOEN

KAN MUFTIC

JOACHIM KELZ

EVA KUNTZ

THOMAS WHITEHOUSE

Storyboard Artists

FEDERICO D’ALLESANDRO

DARRIN DELINGER

JANE WU

TRACEY WILSON

JOHN GREAVES

MARK BRISTOL

TEMPLE CLARK

GRAHAM WYN JONES

Art Department Coordinator
PIPPA BRADY

Art Department Assistants

LUKE DASS

CRAIG GILROY

OSCAR ALLAN

KEIR SLOAN

PASCHA HANAWAY

Set Decorator

JILLE AZIS

Assistant Set Decorators

KATHRYN PYLE

KAMLAN MAN

Production Buyer

JUDY DUCKER

Buyer

ZOE SMITH

Assistant Buyer/Set

 Dec Coordinator

CARRIE WEMYSS

Assistant Buyer

GUY MOUNT

Set Decorator Assistant

DAISY AZIS

Set Decorator PA

ALICE MAYHEW

Lead Graphic Designers

LAURA DISHINGTON

JULIAN NIX

Assistant Graphic Designer
HANNAH KONS

Graphic Artist

JIM STAINES

Graphics Assistant

SARAH BRADLEY

Drapes Master

COLIN FOX

Drapesman

ALAN BROOKER

Drapes Assistant

LAURA JOHNSON

Property Master

DAVID CHEESMAN

Property Supervisor

JONATHON NORMAN

Supervising Prop Maker

JIM MCKEOWN

Supervising Standby Propman
GEORGE PUGH

Standby Propmen

OSSIE MERCHANT

MATTHEW BABB

Props Storeman

RICHARD MACMILLIAN

Office Manager

AMY MEAKIN

Chargehand Props

SHANE HARFORD

BRADLEY GODWIN

IAN COOPER

Prop Hands

MARK SINDALL

DON SANTOS

LLOYD PASSFIELD

ROSS PASSFIELD

MITCH POLLEY

Junior Prop Hand

ADAM DOE

Senior Modeler

PAUL SCOTSON

Modelers

CLAUDIU TURCANU

JIM BUCHAN

ROLAND TRAYNOR

SIMON GOSLING

SAMANTHA KELM

3D Modeler

KATIE HYATT

Junior Modeler

LINDY ANDERSON

Senior Mold Room Modeler
NICHOLAS DAVIS

Junior Modeler/Mold Room
MARTINE PALMER

Sculptors

DEMETRIS ROBINSON

CODRINA SPARATU

Concept Artists

MAX BERMAN

CHRIS CALDOW

Prop Junior

JEVON EDWARDS

Prop Runner

CHLOE BUTLER

Supervising Prop Painter

STEVE FOX

Props Painter

LAURA SKINNER

Master Armorer

SIMON ATHERTON

Supervising Armorer

TIM LEWIS

Workshop Armorer

ROY STRATFORD

Armory Coordinator

KATE ATHERTON

Modeler/Moldmaker

DOMINIC WEISZ

Modeler

AARON HARVEY

Assistant Armorer

CHRISTOPHER ATHERTON

“A” Camera Operator

COLIN ANDERSON

“B” Camera Operator

GRAHAM “ALBERT” HALL

“C” Camera Operator

JULIAN MORSON

1st Assistant “A” Camera

PETER BYRNE

2nd Assistant “A” Camera

ELLIOT DUPUY

1st Assistant “B” Camera

KENNY GROOM

2nd Assistant “B” Camera

JACK BENTLEY

1st Assistant “C” Camera

LEIGH GOLD

2nd Assistant C Camera

JAMES PERRY

Camera Trainee

JAIME ACKROYD

Central Loader

LAWRENCE BECKWITH

Research Assistants

PETER BOOTHBY

JACK MEALING

Production Sound Mixer

ADRIAN BELL

Boom Operators

ANTHONY ORTIZ

ADAM RIDGE

Video Playback Operator

DOMINIC RAU

Video Playback Assistant

ADAM MCGRADY

Supervising Sound Editor/

 Sound Designer

CHRISTOPHER SCARABOSIO

Supervising Sound Editor

DANIEL LAURIE

Re-Recording Mixers

PAUL MASSEY

CHRISTOPHER SCARABOSIO

First Assistant Editor

MARK TUMINELLO

First Assistant Editor (UK)

EMMA MCCLEAVE

Visual Effects Editors

JODY ROGERS

ANNIE MAHLIK

Assistant Editors

SALVATORE VALONE

CAROLYN CALVERT

SEAN THOMPSON

JONATHAN THORNHILL

Assistant Editors (UK)

AMAR INGREJI

ESTHER BAILEY

THY QUACH

LUKE CLARE

Editorial Production Assistant
AUDREY RABINE

Editorial Trainee

HOLLY BURN

3D Stereo Producer

ADAM OHL

3D Stereo Editor

LARA MAZZAWI

3D Stereo Visual Effects Editor
ANDREW LOSCHIN

3D Stereo Coordinator

JAMES LU

Script Supervisor

JO BECKETT

Assistant Script Supervisor

KELLY MARACIN KRIEG

Production Supervisors

MARK LAYTON

HALLAM RICE-EDWARDS

Production Coordinator

MICHAEL MANN

Assistant Coordinators

ED SQUIRES

LIZZIE BULL

Travel and Accommodation

 Coordinator

STEVEN JOHNSON

Production Secretaries

KERRYN CLEMENTS

SAMI SANDS

Key Production Assistant

RORY JOHNSTON

Production Assistants

CHRISTOPHER ROGERS

PAUL SMITH

LAUREN PERRY

ELLIE RAWLINGS

Financial Controller

DAVID WILCOCK

UK Production Accountant

MARYLLIS GONZALEZ

US Production Accountant

TRACY BROWNE

Postproduction Accountant
MISSY EUSTERMANN

1st Assistant Accountant

MIKE DESOUZA

Cast and Stunts Accountant
MARIE DONG

Construction Accountant

KATHERINE HOLDER

Lead AP Accountant

JOSH ALLAN

Payroll Accountant

CLAIRE QUINN

2nd Unit Accountant

MIGUEL PARIENTE

Dailies Payroll Accountant

LOUISE DYER

Assistant Accountants

TOM ROTHWELL

PETER STAINTHORPE

KIMBERLEY FRANKLIN

JOSE SOSA

Cashier

OWEN KEYS

Accounts Assistants

GRACE AINSLIE

KHOA DONG

Accounts Junior

MATTHEW WIGGINS

GRACE HEATH

Gaffers

PAT SWEENEY

JEFF MURRELL

Best Boy

MARTIN CONWAY

Best Boy Office

CHRISTOPHER TANN

Floor Electricians

JONATHAN FRANKLIN

GREGORY WHITBROOK

JOHN MALANEY

STEVE YOUNG

GARRY THOMSON

SAMUEL HORSEFIELD

Genny Op

MARK JOINER

Lighting Desk Operator

ANDREW MOUNTAIN

Standby Electrical Riggers

JOHN HANKS

MARK NORRIS

Rigging Gaffer

STEVE KITCHEN

Supervising Rigging Electrician
LIAM MCGILL

Chargehand Rigging Electricians
AARON MONTGOMERY

STEVE COSTELLO

Rigging Electricians

LARRY PARK

JOHN SAUNDERS

DARREN GATRELL

THOMAS MCGINLEY

ROGER SABHARWAL

JULIAN GUEST

DARREN GROSCH

IWAN WILLIAMS

GARRY HEDGES

ADAM LEE

JAMIE HUNT

Rigging Console Operator

GALO DOMINGUEZ

HOD Rigger

RICHARD “TURBO” HARRIS

Supervising Rigger

RIKKI HARRIS

Chargehand Riggers

GLENN PRESCOTT

CLINT EDWARDS

Electrical Riggers

MICHAEL EVANS

JED BURNETT

SEAN HARRIS

ANDY CHALLIS

GUY HAMMOND

CARL WIGG

HARRY WALKER

ROBERT OWEN

CONNOR BEDE

HOD Practical Electrician

BENNY HARPER

Practical Electricians

KEVIN FITZPATRICK

ALEX BASHAM

MATTHEW HALL

JAMES MCGEE

ROB SNELL

Key Grip

JOHN FLEMMING

Best Boy Grip

DEREK RUSSELL

“B” Camera Dolly Grip

JACK FLEMMING

“C” Camera Dolly Grip

BRETT FLEMMING

Crane Grip

KEITH MANNING

Crane Technician

LEE KEMBLE

Head Tech

MARIO SPANNA

Standby Carpenter

JOE CASSAR

Standby Rigger

WOLFGANG WALTHER

Standby Stagehand

DAN SMITH

Standby Painter

EDDIE WOLSTENCROFT

Standby Plasterer

ANDREW WESTCOTT

Green Screen Riggers

CHRISTOPHER HAWKINS

MARTIN GODDARD

Green Screen Stagehand

ALAN TITMUSS

Supervising Location Manager
BILL DARBY

Location Managers

TERESA DARBY

TOM CROOKE

JACOB MCINTYRE

ROBERT CAMPBELL-BELL

Unit Manager

CHARLIE SIMPSON

Key Assistant Location Manager
KIMBERLEY WHITE

Assistant Location Manager
SANTIAGO PLACER

Assistant Unit Manager

JOSEPH GOULD

Location Coordinator

ROSIE MCARTHUR

Cast Location Assistant

JAMES KIRBY

Location Production Assistants
DAN PEACOCK

RUBY WHITELOCK

DEAN SHORT

HARRY LE PAGE

JEANNE CABOCHE

FLORENCE CLEVERDON

MATTHEW COOPER

Location Manager Shepperton

 Studios

DUNCAN FLOWER

Studio Unit Managers

CHARLOTTE DANIEL

JESS MACDONALD

Studio Unit Assistants

GEORGE FISHER

ELLIS GORDON

Hair and Makeup Designer

LIZZIE YIANNI GEORGIOU

Makeup and Hair to Mr. Cruise
SARAH MONZANI

Personal Makeup and Hair to

 Mr. Cruise

ALICE MOORE

Personal Makeup and Hair to

 Mr. Vance

MICHAEL GREEN

Makeup and Hair Coordinator
GEMMA CURRAN

Makeup Artists

LIZ BARLOW

VICKY MONEY

JENNIFER KEWLEY

Hair Artists

GIULIANO MARIANO

ALEXIS ZAPATA

Makeup and Hair Artists

EVA MARIEGES

CHARLIE HOUNSLOW

CLAIRE BURGESS

BELLA GEORGIOU

HANNA CANFOR

EMILY BILVERSTONE

GIULANO MARIANO

ANJA RECHHOLT

Makeup and Hair Juniors

DANIELLE HARDING

NISHA AULUM

SOPHIE KASPARI

Crowd Makeup Artist

AILSA LAWSON

Crowd Makeup and Hair Artists
SOLEIL JACKSON

AMENEH MAHLOUDJI

MONICA MCDONALD

Costume Supervisor

ANDREW HUNT

1st Assistant Costume Designer
HELEN BEAUMONT

2nd Assistant Costume Designer
LUCY BOWRING

Assistant Costume Designer
SOPHIE HART-WALSH

Personal Costumer to Mr. Cruise
NANCY THOMPSON

Costume Assistant to Mr. Cruise
ALLISON BLOOM

Wardrobe Supervisor

LEE CROUCHER

Principal Costumer

LUCILLA SIMBARI

Costume Illustrator

DARREL WARNER

Costumer Buyer

KAY MANASSEH

Assistant Costumer Buyer

RAQUEL GREMLER

Costume Administrator

KAMLESH ACHESON

Costume Office Junior

CATHERINE WOOLSTON

Costume PAs

KATHERINE ASPINALL

FRANCESCA CROFT

CHARLES WHEELER

Crowd Wardrobe Masters

ANTHONY TUFF

RUTH MUNDEN

Stunts Wardrobe Master

TOMMY BLUNKELL

Costume Cutter

ANNA HAGMANN

Costume Makers

SHELLEY HAZELL

ROBERT SUTHERLAND

Seamstresses

BALBINA GARCIA

FRANCESCA ACKERSON

Chief Breakdown Artist

KEN CATTRALL

1st Assistant Breakdown Artist
RICHARD O’SULLIVAN

Head Modeler

DAVID BETHELL

Assistant Modeler

WARREN HAIGH

Costume Dyer

AMY CLARK

Costume Props Assistants

CIAN O’BROIN

LOTTIE CHAMBERLAIN

STEPHANIE MILES

BRYONY TYRRELL

RUBEN GARCIA DURAN

Breakdown Artists

LAURA GUNNING

CAROLINE WESTON

Costume Alterations

FRANCIS JOHN PONISI

Gangsman

OLIVER KOUMBAS

Special Effects Supervisor

DOMINIC TUOHY

Special Effects Workshop

 Supervisor

JEM LOVETT

Special Effects Floor Supervisors
LUKE MURPHY

DARRELL GUYON

Special Effects Coordinator/

 Buyer

ALICIA DAVIES

Special Effects Assistant

 Coordinator

CLAIRE WALKER

Special Effects Lead Senior

 Technicians

ADAM ALDRIDGE

IAN BIGGS

PHIL ASHTON

NICK BONATHAN

DAVID POOLE

Special Effects Senior

 Technicians

RYAN CONDER

MICHAEL DURKAN

ANTON PRICKETT

JONATHAN BICKERDIKE

STUART PRIOR

DAVID FORD

TERRY BRIDLE

DOUGLAS BISHOP

JAMES WEGUELIN

PATRICK O’SULLIVAN

ANDY BUNCE

DAVID KEEN

TONY TURNER

DAVID EAVES

JAROSLAV KOLENIC

Special Effects Technicians
GEORGE DUNN

DARREN SHEARWOOD

KEVIN WESCOTT

OLIVER GEE

DEAN FORD

GEORGE WALLACE

SCOTT TITE

Wire Supervisor

KEVIN WELCH

Special Effects Modeler

SEAN KENRICK

Special Effects Driver/Buyer
NEIL TUOHY

Special Makeup Effects

 Designer

DAVID WHITE

Production Manager

SACHA CARTER

Special Makeup Effects

 Workshop Manager

JAMES KERNOT

Special Makeup Effects

 Coordinator/Buyer

FAWN MULLER

Special Makeup Effects

 Sculptors

SEBASTIAN LOCHMANN

DUNCAN JARMAN

COLIN JACKMAN

Special Makeup Effects

 Makeup Artists

VICTORIA HOLT

SUSIE REDFERN

Supervising Mold Modeler

GIACOMO IOVINO

Key Special Makeup Effects

 Modeler

KATE SMITH

Special Makeup Effects

 Modelers

STUART RICHARDS

POPPY KAY

HELEN FLYNN

PAULA EDEN

HELEN CHRISTIE

Special Makeup Effects

 Fabrication Supervisor

GEMMA DE VECCHI

Special Makeup Effects

 Fabricator

BECKY JOHNSON

Special Makeup Effects Juniors
JOANA SCOTT

BETHAN HOLLINGTON

GABRIEL GARCIA

ELIZABETH GRANT

Casting Associate

CHELSEA BLOCH

Casting Assistants

MOLLY ROSE

KATELYN SEMER

Casting Associate (UK)

NATASHA VINCENT

Casting Assistants (UK)

DAVID BUSH

MOLLY ROSE

Cast Assistant

CHARLOTTE CAREY

Cast Trainers

LEIGHANN MACIAS

PETE DUGMORE

Assistants to Mr. Kurtzman

ROBYN JOHNSON

JULIAN GROSS

Assistants to Mr. Daniel

LUCRETIA DEVLIN

RYAN STANTON

Assistants to Mr. Morgan

DAVID GRACE

HANNAH PARK

Assistant to Ms. Bradshaw

FAYE GREEN

Assistants to Mr. Brody

SAMUAL JONES

JUDSON SCOTT

Assistant to Mr. Cruise

CASS CAPAZORIO

Assistant to Mr. Crowe

BRUNO DE OLIVA

Asst. to Mr. Eastwood/Stunt

 Department Coordinator

SUZIE FRIZE-WILLIAMS

2nd 2nd Assistant Director

TOM BROWNE

Crowd 2nd 2nd Assistant Director
ROBERT MADDEN

3rd Assistant Directors

JULIA HARGITAY

RORY BROADFOOT

THOMAS TURNER

Crowd 2nd Assistant Director
MICHAEL MICHAEL

Dialogue Coach

WILLIAM CONACHER

Movement Choreographer

ALEX REYNOLDS

Assistant Movement

 Choreographer

CHARLIE MAYHEW

Military Advisor

JOOST JANSSEN

Security to Mr. Crowe

TONY WEBB

Security Advisor

MARIO A. ROMAIN, ON POINT RESOURCES, INC.

Set Security

TAOUFIQ BELEMQADEM

ARON RICHOTTI

Driver to Mr. Cruise

MARK CROWLEY

Key Set Production Assistant
DONALD BENTLEY

Production Assistants

CHARLOTTE CAREY

BORISLAVA ANTOVA

EMAN KAZEMI

CONOR DEEDIGAN

Unit Publicist

CLAIRE RASKIND

Stills Photographer

CHIABELLA JAMES

EPK Behind the Scenes

 Cameraman

ROB SORRENTI

Construction Manager

BRIAN NEIGHBOUR

Assistant Construction Manager
KEITH PERRY

Construction Buyer

MARK RUSSELL

Construction Coordinator

USHA CHAMAN

HOD Carpenter

ROBERT PARK

HOD Painter

GARY CROSBY

HOD Plasterer

JAMIE POWELL

HOD Rigger

DANNY MADDEN

HOD Sculptor

EMMA JACKSON

HOD Stagehand

STEVE MALIN

Storeman

ALAN WELLS

Supervising Painter

BEN CROSBY

Chargehand Painters

STAN LATTIMORE

BILLY PLAW

Chargehand Stagehand

JIM STACHINI

HOD Greens

PETER HOOPER

Greens Supervisor

PETER MANGER

Greens Buyer

JUSTIN RICHARDS

Greens Department Coordinator
CLAIRE JENKINS

Lead Greensman

NEILL GRANGE

Chargehand Greensmen

JOHN DENT

ANDY RICHARDSON

Greensmen

DAVID WOOSTER

MALIKAH ALMAGHRABI

JOSHUA DOOLEY

RYAN DENT

NEIL KERNAN

DAVID O’BYRNE

DANIEL ZAMOLA

ANGUS HALE

ANTHONY NORMAN

JAMIE CLARK

MATTHEW BRADY

DANIEL VALENTINE

DANNY LAW

Picture Vehicles Supervisor
GRAHAM KELLY

Workshop Supervisor

IAN RICHARD MARSHALL

Assistant Coordinator

MAREK OYRZYNSKI

Assistant Coordinator/Mechanic
ANDY DAVIES

Senior Technician

MICHAEL BRINKLEY

Fabricators

TERRY LATHWELL

KYLE MAY

GUY AUSTIN

JOHN CURTIS

Technicians

STEVE CHILDS

GARRY PASCAUD

FRED KELLO

GARY REYNOLDS

DAVID NEMAR

RUPERT ALLAN

DAVID GALE

MARY GOULDSBROUGH

Main Unit Nurse

DIANA PERKO

Construction Nurses

MARTINIO BOLGER

EMMA HOBDEN

SUZANNE STICKLEY

MICHAEL BEARD

STEVE AMBLER

Health and Safety Supervisor
DOUG YATES

Health and Safety Advisors
MARK ROWAN

ROB YATES

CHRIS CULLUM

Asset Coordinator

STELLA RAE SCOTT

Clearances Coordinator

RUTH HALLIDAY

Transport Captains

GERRY GORE

ROY CLARKE

Assistant Transport Captains
PAULA HIND

MARC KELLY

Transport Office Coordinator
EMMA CHAPMAN

Facilities HOD

COLIN MCDAID

Facilities Cast HOD

WALT EDSON

Trucks HOD

JAMES MAY

Caterer

PREMIER CATERERS

Cast Caterer

MATTHEW STREET

Craft Services

HEALTHY YUMMIES

Postproduction Sound

 Services by

SKYWALKER SOUND A LUCASFILM LTD. `

COMPANY

Additional Sound Design

DAVID C. HUGHES

JEREMY BOWKER

DAVID FARMER

Sound Effects Editors

DAVID CHRASTKA

PASCAL GARNEAU

ADAM KOPALD

Dialogue/ADR Editors

RYAN FRIAS

CHERYL NARDI

Dialogue Editors

BRADLEY SEMENOFF

KIRA ROESSLER

Foley Supervisor

FRANK RINELLA

Foley Editors

DEE SELBY

JIM LIKOWSKI

First Assistant Sound Editors
DUG WINNINGHAM

GREG PETERSON

Foley Artists

RONNI BROWN

MARGIE O’MALLEY

Additional Re-Recording Mixer
LUKE DUNN GIELMUDA

Assistant Re-Recording Mixer
DUSTIN CAPULONG

Engineering Services

DUSTY JERMIER

Postproduction Facilities

 Provided by

20th CENTURY FOX STUDIOS

Recordist

TIM GOMILLION

Re-Recording Engineer

BILL STEIN

ADR Mixers

DAVID

DOC KANE

PETER GLEAVES

NICK KRAY

MIKE MILLER

CHARLENE RICHARDS

THOMAS J. O’CONNELL

VINCENT COSSON

CRAIG BECKETT

ADR Recordists

CHRISTINE SIROIS

JEANNETTE BROWNING

DAVID LUCARELLI

ADR Engineer

DEREK CASARI

Digital Editorial Support

NOAH KATZ

Audio/Video Transfer

MARCO ALICEA

ADR Voice Casting

BARBARA HARRIS

BLEND AUDIO

ADR Performers

SAYED BADREYA

JASON BROAD

TOM BROMHEAD

EDITA BRYCHTA

JOHN DEMITA

ROBIN ATKIN DOWNES

TREVA ETIENNE

SAID FARAJ

ZEHRA FAZAL

DAVID FRANKLIN

JULIAN GRAHAM

BARBARA HELLER

ANDY HIRSCH

BARBARA ILEY

SAM KALIDI

PETER LAVIN

HOPE LEVY

DANIEL LAURIE

BRIAN MAHONEY

JEREMY MAXWELL

XANDER MOBUS

DANIEL MORA

CERRIS MORGAN MOYER

JASON PACE

MOIRA QUIRK

DARREN RICHARDSON

SAM AYLIA SAKO

AYMAN SAMMAN

JULIAN STONE

CRISTINA VEE

STEVE WEST

Supervising Music Editors

JOE LISANTI

ERICH STRATMANN

Additional Music Editors

MATTHEW LLEWELLYN

KYLE CLAUSEN

MARK JAN WLODARKIEWICZ

MICHAEL BAUER

Score Conducted by

BRIAN TYLER

ALLAN WILSON

Orchestrators

DANA NIU

ROBERT ELHAI

BRAD WARNAAR

ANDREW KINNEY

JEFF TOYNE

ROSSANO GALANTE

LARRY RENCH

M.R. MILLER

EMILY RICE

BRETON VIVIAN

Concertmaster

ZSOLT-TIHAMER VISONTAY

Music Preparation

JANIS STONEROOK

Music Copyists

JILL STREATER

ANN BARNARD

Orchestral Contractor

PAUL TALKINGTON

Vocal Contractor

ALLAN WILSON

Score Arrangements by

JOHN CAREY

CHRIS FORSGREN

EVAN DUFFY

M.R. MILLER

Score Recording Engineers
GREG HAYES

SIMON RHODES

Assistant Recording Engineer
STEFANO CIVETTA

Score Mixed by

FRANK WOLF

BRIAN TYLER

Digital Score Recordists

GORDON DAVIDSON

LARRY MAH

Score Performed by

THE PHILHARMONIA ORCHESTRA, LONDON

THE PINEWOOD SINGERS

Solo Cello Atmospheres

HARRISON LEE

Score Recorded at

ABBEY ROAD STUDIOS, LONDON UK

Score Mixed at

STUDIO F, TARZANA CA

MADSONIK STUDIOS

Scoring Coordinator

MERISSA FERNANDEZ

Digital Intermediate by

COMPANY 3

Executive Producer/Colorist
STEFAN SONNENFELD

Digital Intermediate Producer
ERIK ROGERS

Digital Conform

JOE KEN

Color Assistant

JOHN TRIPP

Main Title Design by

PICTURE MILL

End Crawl by

SCARLET LETTERS

Opticals

OUTBACK POST

2nd UNIT

Director of Photography

ANDREW ROWLANDS

1st Assistant Camera –

 “A” Camera

ANDY BANWELL

2nd Assistant Camera –

 “A” Camera

DANIEL WEST

1st Assistant Camera –

 “B” Camera

DORA KROLIKOWSKA

Central Loader

LUKE SELWAY

Video Operator

NICK KENEALY

Sound Mixer

CHRISTIAN JOYCE

Boom Operator

MIKE TAYLOR

Gaffer

LEE KNIGHT

Floor Electricians

GARY NAGLE

BEN KNIGHT

JOE KNIGHT

ROSS BUSBY

BARRY BELLOTTI

ROY ROWLAND

RICKY PAYNE

Lighting Desk Operator

JASON FLETCHER

Key Grip

PAT GARRETT

Best Boy Grip

JIM BOORER

Rigging Grip

MALCOLM HUSE

Grip Trainee

DANNY BRENNAN

Script Supervisor

LISA VICK

NAMIBIA UNIT

Producer Moonlighting Films
GENEVIEVE HOFMEYR

Production Managers

DONOVAN ROBERTS-BAXTER

SIMON CROOK

Production Supervisor

DEIRDRE WILLIAMS

Production Coordinators

TOM FORBES

LANCE VENTER

Accommodation Coordinators
CHRIS DE VILLIERS

BRENDA MILES

Assistant Coordinators

LEILA MERABTI

ROBYN SNELL

HONEST NGONDO

JADA THWALA

ANNOCHA JOSE

Production Assistants

MONIQUE TAYLOR

ANNINE MOISEL

PETRUS “FROGGY” KLEIN

KATLEGO “KG” MASHEGO

DAVID MOLLER

BEATE BORRUSO

CONRAD BESTER

DWANYE TITUS

CJ GIANNIOS

JP JUDEEL

DOUGLAS VAN ROOY

DEON WILLEMSE

TSHOLOFELO SETLOGELO

Production Secretaries

ROCHE NIRVANA

NONCEDO “NOMIC” MNGGIBISA

Senior Art Director

JULES COOK

Art Directors

CATHERINE PALMER

BOBBY CARDOSO

Standby Art Director

WERNER SNYMAN

Art Department Coordinator
GABY BEYERS

Assistant Art Department

 Coordinator

WARREN ARMOUR

Art Department Assistant

ANNELIZE ARENDSE

Set Decorator

DANIEL BIRT

Leadman

COBUS VAN DER WAL

Buyers

LAUREN SEVIOR

LEIGH DAWSON

Key Set Dresser

THOMAS SALPIETRO

On Set Dresser

ETIENNE MAREE

Dressers

JAMES HARGITAI

LLOYD MSIMANGA

Assistant Dresser

SONJA FRASER

Drapesmaster

SARAH HARPER

Textile Artist

CHRISTINA KOCH

Seamstresses

FRIEDA ANNALIESE TRUSES

GUSTAFINE XOGUS

Sewing Technicians

IDA ANTHEA DOESEB

LINDA NERONGO

Hand Finishers

ADELHEID BAMM

SYLVIA GURIRAS

MAUREEN HUSES

Swing Gang Boss

KHAYA SIBIYA

Swing Gang

LUBABALO (SAM) BALANI

SIMON NTULI

KOPANO TSHABALALA

SIZWE-MSIBI

PITSO TONG

Armorer

LANCE PETERS

Assistant Armorer

REUBEN CARSTENS

Video Assist PA

TRENT SAM KOK

Boom Operator

TUMELO MASELA

Gaffer

JOHN MCKAY

Best Boy Lighting

TRAVERS RANDALL

Floor Electricians

DANIEL JINNY GUNUZA

PATRICK VRIESLAAR

ANEES DIERERICKS

MOEKETSI MBELE

RONALD KALESO

VUSI VELAPI

Practical Electrician

WILLIAM SHARP

Genny Operators

HOPE MXINWA

SAMKELO TOMTALA

Key Grip

JP RIDGWAY

Best Boy Grip

DJUMA MASUDI

“A” Camera Dolly

BHODI SCHOEMAN

“B” Camera Dolly

KEN HODGSON

“C” Camera Dolly

JASON ABRAHAMSE

Techno Crane Technician

FARUK MALLUM

Crane Grip

KEITH JOHNSTON

Assistant Grips

APIWE DIKO

MAFIKA MASOMBUKA

DAN SIGOBONGO

Best Boy Rigging

ZANE KASSIEM

Assistants Grip Rigging

NTSIKELELO FIYANE

KHAYA FOKWANA

MKHULULI GOBENI

Libra Head Technician

BRAD MALONEY

Taurus Elite/Bickers Driver

MIKE BEIRMAN

Tyrex Tracking Vehicle

CALVIN BEEKMAN

Freedom Arm Operator

GUSTAV MARAIS

Freedom Arm Tracking

 Vehicle Driver

ROLAND MELVILLE

Freedom Arm Edge Head

 Technician

ANDREW BALLARD

Key Rigger – I Rigging

ROMEO NDIRINI

Rigging Assistants – I Rigging
QUINTON STEWART

JASON OETTLE

Special Effects Coordinators/

 Buyers

JESS LEWINGTON

TOM O’REILLY

Special Effects Pyrotechnic

 Supervisor SA

JANEK ZABIELSKI

Special Effects Senior

 Technician

GERGARD VAN DER HEERVER

Special Effects Technicians
LUAN ‘LEE’ GROENEWALD

LUKAS GROENEWALD

ALEKSANDER GRZESIAK

SEAN LEESON

IVAN JANSE VAN RENSBURG

DAVE STEWART

JONATHAN STEYN

Special Effects Lead

 Senior Tech

CHARLES ADCOCK

Special Effects Senior Techs
THOMAS GOODMAN

RIKKI ISGAR

CHRISTOPHER HUGHES

Sound Recordist

NICO LOUW

Sound Assistant

SANDISWA

Costume Supervisor

HAYLEY CARREIRA

Costumers

VRISHNA PILLAY

JEANINE DE GOUDA

NAEMA SAFIEDIEN

NANDIPA MXHEYWANA

AZEL BARTIZAN

BIANCA ERASMUS

Seamstress

ANNELISE RAS

Senior Hair and Makeup Artist
CANDICE DRURY

Hair and Makeup Artists

MARIKA COLLOP-WEBER

ZANMARIE HANEKOM

JODI ANN HARTOGH

MONIQUE LE ROUX

LIAN VAN WYK

Junior Makeup Artists

NISHA AULUM

ARNO PIETERSE

Assistant Hair and Makeup

 Artist

EVELYN AEBES

Location Managers

DUNCAN BROADFOOT

MORTEN NIELSEN

PIERRE ROOS

Locations Coordinator

RENEE DU RAND

Rossing Mountain Unit Manager
URI LAGER PETERS

Rossing Mountain Base

 Camp Manager

DERICK APPELCRYN

Rossing Mountain Assistant

 Location Managers

ALEX DARBY

ALBERT GAROEB

QUINTON LOUW

Dunes Assistant Location

 Manager

MARK EATON

Locations Assistants

JAMES YEATS

STEPHAN DE JAGER

Location PA’s

SIMON BOTHA

MARTIN CHRISTOF

LYLE DU PLOOY

EXEN ACTION HAMBO

SAMUEL NAUKWAVO

HAGE UISEB

TREVOR CHARLES

ISMAEL TSUSEB

LAZARUS GAROEB

SYLVANUS AMGABEB

EDISON ETOSHA TSUSEB

JAMES GAOSEB

Location Accountant

ANIL PATADE

1st Assistant Accountants

JASON HINKEL

CARLA SELF

Assistant Location Accountant
JOSHUA DELANEY

Lead AP Accountant

NESSA KING

Payroll Accountant

ELIZE VON STADE

Payroll Assistant Accountant
THANDI MKHONTWANA

AP Assistant Accountants

ALLISON TUCKER

LALA SIXISHE

DEO STEMELA

Cashiers

SIVE XESHA

BEAULAH SIXISHE

Assistant Cashier

AFIKA VELEMBO

Accounts Assistants

VALCERINE MOUTON

BIANCA STRAUSS

3rd Assistant Director

HARRY KHUMALO

Crowd 2nd Assistant Director
JP VAN DER MERWE

Crowd 3rd Assistant Directors
MARCEL SMIT

ANGELA BECCARO

Publicity Production Assistant
CHERLIEN SCHOTT

Producers Assistant

WENSTY UISES

Additional Stills Photographer
JONATHAN PRIME

Construction Manager

BRENDAN SMITHERS

Assistant Construction Manager
FRITZ JOUBERT

Admin/Construction Supervisor
STEPHAN MARTIN

Construction Coordinator

TUMI POEN

Construction Junior Coordinator
CATHERINE NICKS

Construction Buyer

FELIX ROBINSON

Construction Buyers/

 Administrators

MARCELLE VAN HEERDEN

BELINDA DILIMA

Administrative Assistant

IVANA HENDRICKS

Key Greens

CLINT GORDON

Greensman

PAUL PRETORIUS

Greens Assistants

DANIEL “BISHOP” MABINA

PETER MABINA

CHARLTON BROWN

MOSES HUISEB

ELIA LAZARUS

THEOPHELUS NGNUOVAND

KRISTIAN SAKARIA

HOSEA VILHO

Health and Safety Advisors
OZAYR VALLY

ALTON STOFFELS

Junior Health and Safety

 Advisor

JOLENE BOWLER

Transport Captain

BRAD SAUNDERS

Transport Coordinator

BEATLE VAN GRAAN

Transport Administrator

STAYCI VALENTINE

Assistant Transport

 Coordinators

ADRION PILLAY

SUCHENDRA PATHER

Caterer

LYNNE MATTHYSON CATERING

Horse Wranglers

MICHELLE MAZURKIEWICZ

GAVIN MAY

Assistant Horse Wranglers

FRANS DE JONG

STEFAN BOTHMA

CRAIG CLIFFORD

Vet

DR. WINTERBACH

Animal Handlers

JET SHAW

FAIZEL SALIE

Aerial Coordinator

MEL ANDERSON

Aerial Operations Coordinator
FRANK STEIN

Eclipse Technician

DAVID ARMS

DIT

PAUL DEANE

Microwave Technician

RICHARD LINCOLN

Bell 212 Pilots

TOMAS GLATLZ

JAKOBUS MYBURGH

GERT UYS

JACQUES COETZER

Ground Crew

ANDREW HARRIES

HENNIE STEYN

Winch Operator

DEKKER ESTERHUYSE

C130 Engineer

JOHN GITARI

C130 Pilot

PATRICK MAINA

C130 First Officer

JUNIOR AMBROSIO

Ground Engineers

ERIK KILONZO

SAMUEL GIRA

Loadmaster

ARTURO HATAMOSA

SPLINTER UNIT NAMIBIA

1st Assistant Director

JON-LUKE LOURENS

2nd Assistant Director

JOY HOES

Set Production Assistants

SIRAJ FREDERICKS

JONATHAN CRAYTOR

“B” Camera Operator

SAREL PRETORIOUS

1st Assistant Camera –

 “B” Camera

TELFER BARNES

2nd Assistant Camera –

 “B” Camera

AMY YEATS

“C” Camera Operator

GRANT APPLETON

1st Assistant Camera –

 “C” Camera

ALEXANDER BAYNE

2nd Assistant Camera –

 “C” Camera

ANDREW GREENAN

Video Assist Operator

SIMON WRIGHT

Video Assistants

ROSCOE VERCEIL

SHILOH NOVICK

Electricians

BRENT SAULS

DESMOND GQITEKAYA

WYNAND SCHREUDER

CYRIL NICHOLSON

Best Boy Dolly Grip

QUENIN DIAKAZEBI

Dolly Grip Assistants

IMTIAZ HAMZA

GARTH SCOTT

HYLTON STILES

AERIAL UNIT

Head of Film Services

 Flying Pictures

ANDY STEPHENS

Aerial Ops Coordinator

 Flying Pictures

LUCIA FOSTER-FOUND

3rd Assistant Director

TONY MCLEOD

Aerial Pilot

MARC WOLFF

Aerial DOP

ADAM DALE

Eclipse Technician

TOBY FAIRGRIEVE

Mount Technician

WILL HANDLEY

Safety Coordinators

PHIL PICKFORD

STEVE NORTH

 UNDERWATER UNIT

Director of Photography

PETE ROMANO

First Assistant Camera

LOREN ELKINS

Second Assistant Camera

BEN PARISH

DIT

MUSTAFA TYEBKHAN

Gaffer

AARON KEATING

Grip

DAN TRAVERS

 ADDITIONAL PHOTOGRAPHY

Director of Photography

SALVATORE TOTINO

Camera Operator

JASON EWART

First Assistant Camera

SIMON HUME

OLLY TELLETT

ADAM COLES

Second Assistant Camera

SIMON DUNN

PAUL SNELL

DEAN MURRAY

Central Loader

JACK SANDS

Camera Trainee

NICK POOLE

Video Assist Operator

STEVE CASALI

Video Assistant

ADAM FORREST

Video Trainee

JOSS CORNILLON

Production Sound Mixer

ANDREW SISSONS

Boom Operator

ASHLEY REYNOLDS

2nd Assistant Sound

CEI FRAMPTON

Gaffer

DAVID SINFIELD

Best Boy Office

DAVE BRENNAN

Best Boy Floor

IAN SINFIELD

Floor Electricians

TOBY TYLER

HARLON HAVELAND

CONOR FINLAY

CHARLIE BELL

MARK JOINER

BRADLEY WILSON

Desk Operator

ADAM BAKER

Rigging Gaffer

TOMMY O’SULLIVAN

HOD Rigger

MICKY HEATH

Electrical Rigger

JAMIE DOYLE

First Assistant Director

RICHARD WHELAN

Crowd 2nd Assistant Director
SANDRINE LOISY

Floor 2nd Assistant Director
DOM CHANNING WILLIAMS

Floor 3rd Assistant Director

TOM REYNOLDS

Assistant to Mr. Daniel and

 Mr. Brody

GABRIELLA RAUCHWERGER

Assistant to Ms. Bradshaw

JULES BAKER SMITH

Production Assistants

JOSIE MORGAN

JOE COX

JESS LINK

CHRIS GRUNDY

Script Supervisor

LAURA MILES

Assistant Script Supervisor

ROXY CUENCA

Construction Manager

STEVE BOHAN

Assistant Construction Manager
JOHN O’CONNOR

Construction Coordinator

DEBBIE MORGAN

Construction Coordinator

 Assistant

ALEXANDRA POWER

Set Decorator

LIZ GRIFFITHS

Production Buyer

GERAINT POWELL

Costume Supervisor

MARTIN MANDEVILLE

Costume Assistant

ESME CURTIS

Special Effects Supervisor

TERRY GLASS

Special Effects Floor Supervisor
TERRY FLOWERS

Special Effects Buyer/

 Coordinator

ANNE MARIE WALTERS

Special Effects Lead Senior

 Technicians

PETER HARAN

GRAHAM HILLS

WESLEY MOORE

Special Effects Senior

 Technicians

VINCENT GILBERT

PAUL BRADY

GARY COHEN

Special Effects Technicians
DAN MACINTYRE

PAUL OAKMAN

ALISTAIR ANDERSON

Special Effects Assistant

 Technician

KRISTIAN PAUL

Visual Effects Associate

 Producer

ELAINE ESSEX THOMPSON

Visual Effects Production

 Supervisors

CATHERINE LIU

SERGE RIOU

Visual Effects Coordinators
TIEN NGUYEN

JOANA SANTANA POWELL

ALEX BELGEONNE

Data Wranglers

ERRAN LAKE

ARRON ROEBUCK

FARRAH YIP

ZIBELE MVILA

TAYLOR TULIP-CLOSE

Assistant Data Wrangler

BEN SOAN

Visual Effects Previs Editor
SCOTT CLEMENTS

Visual Effects Production

 Assistants

MICHAEL WILES

JULIA PAK

BENJAMIN CUFFIN-MUNDAY

NEZILE NTUTHA

RICHARD MORGAN

Visual Effects by

MPC, A TECHNICOLOR COMPANY

Visual Effects Supervisors

GREG BUTLER

ARUNDI ASREGADOO

Visual Effects Producers

DOUG ODDY

PHILIPP WOLF

CG Supervisors

BRYAN LITSON

VICTOR LIZARRAGA

Compositing Supervisors

JAN DUBBERKE

LAURENCE LOK

Animation Supervisors

MATT KOWALISZYN

OMAR MORSY

Asset Supervisor

CHRIS UYEDE

Matchmove Supervisor

PRINCE RAJASEKAR

Visual Effects Art Director

RAVI BANSAL

Visual Effects Production

 Managers

SIAN JUDGE

KATIE-LEIGH MURRAY

JUSTINE ROSETTE-NELLIGAN

Visual Effects Editors

BIANCA CUFFARO

CAMILLE ULIANA

BRIAN WILCOX

GARRET WILSON

LEI ZHANG

Visual Effects Production

ERIN BRYAN

AMELIEANNE CHUCHE

ILINCA COJOCARU

STEPHANIE FERREIRA

JASMINE FORD-ELGOOD

OLIVIA HUI

NATASHA PEREIRO

ASHLEY MARIE STEINER

TODD WHALEN

JAMEY WIESER

ALEXA ZAKAIB

SANJEETA BANERJEE

JENIREE BASTIDAS

SHRADDHA BHATAWADEKAR

DIPESH GAJJARR

ISABELLE HENAULT

JACINTA HUTCHINSON

VINOTH J KUMAR

WARREN LARKAM

TUSHAR MANOLKAR

LINDA MANOUAN

AMANDA NINNESS

SHERIN PADAYATTY

SEVERINE POZZO

SASHA RACETTE

REBECCA SAMULON

REBECCA SMITH

CONNIE SUNG

MATTEO VEGLIA

Visual Effects Production

 Support

CURTIS ANDRUS

CHONG DENG

Global Head of Production

RACHEL MATCHETT

Heads of Production

ROSS JOHNSON

LAUREN MCCALLUM

UMA KRISHNAMURTHY

Heads of CG

ADRIANO RINALDI

DANIEL TARMY

Executive Producers

CHRISTIAN ROBERTON

KELLY L’ESTRANGE

LAURA FITZPATRICK

3DDMP Leads

KHALID

SEPP SONNTAG

Animation Leads

CORY ROGERS

SREEJIT SREEDHARAN

Asset Leads

AVIJIT BISWAS

HIMANSHU SRIVASTAVA

Compositing Leads

GAELLE BOSSIS

BILL EYLER

ALES GARGULAK

DANIEL RUBIN

OLOV SAMUELSSON

ARNAB SANYAL

Crowd Lead

FRANCESC IZQUIERDO

Data Capture Lead

JON GOWER

FX Leads

ANDREI ALLERBORN

TIMUCIN OZGER

Groom Lead

HUGO LEYGNAC

Layout Leads

OLIVER CLARKE

CURTIS POIRIER

Lighting Leads

MIGUEL A. P. TEJERINA

FRANCOIS DE VILLIERS

TAYLOR LENTON

LUC-EWEN MARTIN-FENOUILLET

Look Dev Lead

GIUSEPPE MOTTA

Matchmove Lead

KOUSHIK BISWAS

Modelling Lead

NICOLAS GUIRAUD

Prep Lead

GUNJAN BARUAH

Rigging Lead

DAVID GOWER

Roto Anim Lead

RAJESH VELAYUDHAN

Roto Lead

SIDDALINGESH HOSAPETI

Roto Prep Leads

VIKAS GANER

DHILIPAN MUNIYANDY

Tech Anim Leads

BENJAMIN CONDY

BRIAN GOSSART

FRANCESCO PINTO

3DDMP

KARLIE CARPENTIER ROSIN

MEGAN COLLINSON

MATTHEW ELLIS

RYAN INGRAM

NEO JO

JEAN-PHILIPPE MARCHAND

JOHN VANDERBECK

REMO WIELAND

CARLOS BALILA

JOSE GONZALEZ

ALEX LECLERC

NEPTUNE MENTOR

GABOR REIKORT

SIGURLAUG SIGURDARDOTTIR

ALEXANDRA TOTH

Animation

FLORINE ABAD

JOSH ADLER

JONATHAN BOURDUA

FEDERICO CASCINELLI

DENIS DVORYANKIN

STEWART GERMAN

PATRICK HEUMANN

MEGAN HUGHES

CARLOS OCEGUERA

JINGRUI ZHANG

BRANDEN HAWKINS

NICHOLAS HOGAN

DEREK MANCINI

ELYSE NICOLAS

MAXIME RICHARD

YVES RUPRECHT

TOBY WINDER

Art Department

IVAN KHOMENKO

NADEZDA KUZMINA

LEANDRE LAGRANGE

VALENTIN PETROV

Compositing

ISAAC BARTER

PEDRO CAL

DYLAN CAMPBELL

YASH CHANDRASEKARAN

ROMAIN DELMAIRE

VINICIUS DUARTE

SOPHIE DUCHESNE

JACK DUNN

ARTURO GOMEZ

NICOLAS GUYON

MARCO HERMIDA

ESTEPHANIA HERNANDEZ

SARAH IDUWE

RYNO JACOBS

LUKAS KAMPICHLER

ELENA KOLEVA

FREDRIK LARSSON

IHSUAN LEE

ELEONOR LINDVALL

KAREN LIU

KRISTEN LONGTIN

ZOUBHAIR MOOSUDDEE

THOMAS NIVET

SEAN O’HARA

ANDREW OSIS

NAOKI OTSUKI

ELAM PARITHI

NEGIN PAYDARFAR

DARIO PEDRETTI

DANIEL PELC

ELENA SALAS ORTIZ

FRANCOIS TURCOTTE

DEVIN MARIE ZOLTOWSKI

CARLOS ALARCON

NICHOLAS ALLEN

JULIEN ARNAL

AMAYA AYERS

JO ANN BELEN

DAISY BONAR

PEDRAM KOSHBAKHT

SILVIE LEE

LEON LINDVALL

TONY MARIONI

ALESSANDRO MASCHIETTO

DANIEL MENDEZ

SANDRINE MERCIER

ASHLEY MOHABIR

VANIA RUANO

VALERIA VEGA

FX

PAULO BIAJANTE

SKIP CHEN

MICHAEL CHROBAK

IGOR CHURAKOV

CATHERINE DION

ANDREA GRAPPIS

KAKI HUDGINS

HYUNGI JEON

ROMAIN LE GUILLERM

SUMIT PABBI

BRIAN RITZ

TERRY THOMPSON

PAUL CHAVEZ

NIGEL ANKERS

ETIENNE GAUMONT

BOYAN STOYANOV

Groom

JORDAN SOLER

Layout

GIUSEPPE PAGNOZZI

NANA WEN

FILIPE CERQUEIRA

ROGER RODRIGUEZ

Lighting

CHRIS A. WILSON

AMANDA BEALS

JORDAN BROOKES

MICHAEL CABRERA

GARDENER CADY

ANGEL CARRASCO

SCOTT EBURNE

MAXIME GALLOIS

SAM GETZ

HEROD GILANI

DARPAN GUPTA

LUDOVIC HOARAU

KALVIN IRAWAN

MICHAEL LINDSAY JOHNS

LAURA LEBLANC

MICAEL LUIS KOBEH

RICH MASON

RAVI NEPALIA

ADELINE QIN

ERICK SALAZAR

ALEX STOCKWELL

IN KYOUNG SUNG

ANDRIUS V. GABRIUNAS

KAMYLLIA VASSEUR

LUIS ANGEL

VILLASENOR ORTIZ

HAMSUN CHUNG

LIZ FELDSTEIN

GENEVIEVE FORTE

JESSICA JUNG

NIKOLA SIMEONOV

GARY VANHOOLAND

LookDev

RAMAKRISHNA MEDI

FILIPPO PRETI

Matchmove

MEHROJ AHMAD

AYUSHI CHAUDHARY

RIJO JOSEPH

NALINI KALLAM

PRIYANKA KANDE

ADITHYA R. KASHYAP

PRUDHVI KOTLA

KIRAN KUMAR

SHRAVAN KUMAR K

GIRISH KUMAR PV

RIJUTA MAJUMDAR

LUKKA NAGESWARA RAO

NETAJI PAILA

G. JAGDISWAR RAO

CHAITHANYA REGIDI

SAJEEV SADANANDAN

ALBIN SIBY

CHANAKYA TAILAM

PAVAN SAI TALLURI

RAJA SHEKAR YELIGONDLA

KAPIL DEV ANAND

Modelling

ATANAS ATANASOV

KENNY CARMODY

NABEEL CHOLA

ABHIJIT DE

MOBY FRANCIS

SANTHOSHKUMAR K

ALOK OGALE

SARGURU NATHAN S

SUBHASISH SAHA

IRSHAD ABDULLA

MIKKEL FRANDSEN

Paintprep

NAGA AGADI

NAVEEN AKEPATI

SURESH ARUMUGAKON

SOMNATH BOBADE

GOPI CHINTHALA

BALA GOPISETTY

MOHAMED IRFAN KC

AJESH KANAKKANTHODIYIL

ASHOK KUMAR

MOHIT KUMAR

NARESH KUMAR

ARJUN LEKIREDDY

KALLURI MOHANAREDDY

SUBHASIS PATTANAYAK

NANDULAL RADHAKRISHNAN

BALAJI RAJENDRAN

RIYAZUDDIN S

REJIN SASIDHARAN

ARUN SHARMA

PAVAN SUTRAYE

SAMPATH THATIPAMULA

BARANI V

ASHRAF VK

SAGAR WAKANKAR

MATTEO DI LENA

Rigging

DANIELE DOLCI

MATTHIAS SCHOENEGGER

SUJAY RAJ AS

Roto Animation

ANOOP CHANDRAN

VINIT KUMAR CHATURVEDANY

PRASANNA KUMAR DHANABALAN

BHARATH EDIGA

SENTHIL R. ELANGOVAN

BALAJI ELANGOVAN

KUMAR ABHINAW JOHN

ARUN KUMAR K

KAVITA KAPRI

NANDHA KISHORE

PRASANTH KUKAL

ANNURUP KUMAAR

PRABHU KUMAR

PRASHANT KUMAR

SWATI MAYDAY

AKSHAY MOHAN

KARTHICK BALAKRISHNAN MURUGASAN

HEMA BHARGAV NALLAKA

SRIKANTH P

ANKIT PATIL

MURUGHENDRA PRAKASH

PRAVEEN KUMAR PV

RIJO RAVEENDRAN

VIGNESH RAVI

PATCHA SAHEB

MADHU SHARAN KOLLURI

ABHINAVA SHARMA

PRASAD SUBRAMANIAN

JADHEER T.P

NITYA THANGAMANI

PAWAN KUMAR TIWARI

ANANDAN VASUDEVAN

HARSHIT AGARWAL

Rotoscope

SAIKANNAIAH B

VINAYAK BHARDWAJ

KARTHIK BHARDWAJ

KRISHNAMRAJU CH

PRATHEESHAN CHERIYAL

ASHOK CHIKODE

SATYANARAYAN GOTTAPU

GAURAV JADHAV

AJEX JOSE

SHRINIDHI K

MAHESH KANNEBOINA

ZAFAR KHAN

KRISHNA KISHORE

SHIVA KUMAR

SUDHA M

SHILPA MANIKYARAJU

MAGESH NELLULLATHIL

DIPESH PATIL

MUHAMMEDSALIH PULAPARAMBIL

PRUTHVI RAJ

SANTHOSHKUMAR RAPATI

PUSHKAR RAWAT

JAIKISHOR SAH

MANGIPUDI SRIKANTH

RAMU SUNDAR

VIJAY THIRUNAVUKARASU

RAGHAV VERMA

PURUSHOTHAM YELAKANTI

PETUR ARNORSS

Tech Animation

THOMAS BANULS

MATE BODOR

JOSHUA BRUNE

OSMEL CARRIZO

VINCENT CHEDRU

MARCO DE BREMM OLIVEIRA

JOSE GLORIA

DANIEL HAFFNER

CRISTIAN HINZ WELKENS

ROBERT LAPLANTE

ADRIAN ED LEE

JIARUI LIU

MARIO MEDIAVILLA

DANIEL

MAIA NEUBIG

VINCENT RODRIGUE

AURORE SABRIER

GUILLERMO SANCHEZ CAMACHO

JESSA SININGER

ANDREANNE TREMBLAY

ETIENNE DEVILLE

PHILIPPE HOTTE

DAKOTAH HUEY

TITIANE LEBEL

Texturing

ALPHY ANTO

GIRIBABU BADI

SUBHASISH BANIK

PRASHANTHKUMAR GANGADHAR

RAJENDRA KATTIMANI

SAURAV KUMAR

ALICE MIGGIANO

IRANNA PALLED

RAMANI PANDURANGAN

VALENTINA ROSSELLI

Postvis Supervisor

PARKER SELLERS

Visual Effects by

DOUBLE NEGATIVE

Visual Effects Supervisor

DARREN POE

Visual Effects Producer

JANET YALE

CG Supervisor

BERNHARD KERSCHBAUMER

Compositing Supervisor

MIKE BRAZELTON

FX Supervisor

DANIEL JENKINS

CG Sequence Supervisors

ALBERT SZOSTKIEWICZ

MARK NORRIE

Compositing Sequence

 Supervisors

JENNIFER MEIRE

PETER FARKAS

Additional Visual Effects

 Supervision

RIF DAGHER

Visual Effects Production

 Supervisor

GENEVIEVE CLAIRE

Visual Effects Line Producer
YOGITA NARSIAN

Visual Effects Coordinators
BLAZE WALLBER

CHIRANJEEV THAKUR

OLGA TRAILINA

SAAD NAZIR ABOU-KHAZAAL

Visual Effects Production

 Assistant

KATIE JOHNSON

Build Lead

DAN NICHOLSON

Modellers

SVEN MULLER

TIM DOUGLAS

INDRANIL BHATTACHARYA

JASON BROWN

TAMER ELDIB

HIROAKI MURAMOTO

Texture Artists

NICOLAS FILLION

HENDRY CHUA

VINAYAK MORE

JENNIFER KIM

Riggers

MISCHA KOLBE

IRENA STEINNAGEL

Lead Animators

SEBASTIAN WEBER

ABHIJIT PARSEKAR

Animators

LEONARDO BONISOLLI

MILES SOUTHAN

STEPHANIE TOMOANA

Matchmove Supervisors

CHRIS COOPER

DINESH BISHNOI

Matchmove Leads

TEJAS VORA

POOJA HANDA

Matchmove Artists

BRENDAN ROGERS

JITENDRA VIJAY SRINIVASAGAN

Body Track Supervisor

SILSUNNY DSOUZA

Body Track Lead

AMITKUMAR SINGH

Layout Leads

LAWRENCE ZALASKY

CHAITANYA MB

Layout Artist

WAYNE LIM

Lookdev TDs

ROB CONNOR

MICHAEL WILE

SOUVIK DEY

CHRISTINA GEORGIEVA

Generalist TDs

CHRISTOPHER FORD

DAMIEN DELAUNAY

Lead FX TDs

MENNO DIJKSTRA

JOE LONG

FX TDs

AMIR MANAVI-TEHRAN

CHETAN PATKAR

CHRISTOPH WESTPHAL

EMANUELE GOFFREDO

JIAYIN WANG

BYEONGJUN AN

JORDAN CARIO

ZHAOXIN YE

MARCO VAN DER MERWE

PAK YIN LAI

PAOLO COPPONI

RAVINDRA PRAJAPATI

DIRK BECKER

VALERIO TARRICONE

Lead Lighting TD

RAVINDRA BHANDI

Lighting TDs

SUM PANG

ROBERTO GRACIA

JAMES CLARK

MICHAEL SLATER

SANJAY SATAPATHY

SHINICHI REMBUTSU

HYEMEE CHOI

FITRA NAGARA

KEN BAILEY

Digital Matte Artists

TOBIAS MEIER

TUSHAR DESAI

GUILLEM ROVIRA

Pipeline TD

JACOB TELLEEN

ATD

CHRIS JACKSON

Lead Compositors

STU

THOMAS SALAMA

GREGORY CHALENKO

DEVRISH CHATTERJE

MOHAMED GHOUSE

Compositors

SUA KOOK

SAPTARSHI CHAKRABORTY

DOUG CAMPBELL

J. CHRISTOPHER BOUE

YASEMIN HEPGULER

NILANSH CHOPRA

PAVAN RAJESH UPPU

PRABHAT KUMAR

RAGHUNATH M

SALIMA NEEDHAM

SANJEEV A. GERA

SWADHIN BISWAL

MACIEJ SKOLUBA

KANIKA ANDREW

Roto/Prep Supervisors

SHANE MEEHAN

RAHUL SHARMA

RAVI RAM

Prep Lead

SANDEEP CHAUDHARY

Roto Lead

SUSHOVAN BOSE

Roto/Prep Artists

DEVESH KUMAR YADAV

EDUARDO BIVAR

KARTHIK MURUGAN

WANDA KWOK

KIRK LAWTON

AMOL WATEGAONKAR

Editors

TAYLOR JACKSON

VICTORIA JAMES

Colorist

AURORA SHANNON

Visual Effects and Animation by
INDUSTRIAL LIGHT & MAGIC, A LUCASFILM LTD. COMPANY

Visual Effects Supervisors

MARK CURTIS

PABLO HELMAN

Animation Supervisor

GLEN MCINTOSH

Visual Effects Producer

SIMON KENNY

CG Supervisor

TIM NASSAUER

Compositing Supervisor

RYAN B. CLARKE

Layout Supervisor

RICHARD ENDERS

Creature Supervisor

MALCOLM THOMAS-GUSTAVE

Visual Effects Associate

 Producer

LAUREL MONTGOMERY

Visual Effects Assistant Editor
KATRINA TAYLOR

CG Lead Artists

MARKO CHULEV

GEORGE KURUVILLA

GEORDIE MARTINEZ

JONATHAN J. MCCALLUM

MICHAEL J. PARKER

ALEXANDER POEI

KATRINA TUNG

SHIVAS THILAK

Digital Artists

CHRISTIAN ALZMANN

PIERRICK BARBIN

MARC BEAUJEAU-WEPPENAAR

MORAGOT BODHARAMIK

CHRISTOPHER BRANDSTROM

ANAND DORAIRAJ

RYOJI FUJITA

NICOLAS GAUTHIER

KEVIN GEORGE

JOHN-MARK GIBBONS

JASON HORLEY

HUCK HUR

THOM JONES

RAVI KASUMARTHY

EMERIC LAROCHETTE

JULIEN LASBLEIZ

MARK LIPSMEYER

JUAN CARLOS MENDOZA

RYO MIKAI

JOHN MILLER

STEPHEN MISEK

ULLAS NARAYANA

ROHIT NAYAK

HENRY PENG

DANIEL POMARES GONZALEZ

DEREK STEVENSON

KRZYSZTOF SZCZEPANSKI

AMY TAYLOR

ARCHIE VILLAVERDE

ROBIN WITZSCHE

JIN XIE

NIMOUL “NIMS” BUN

ANDREW DOMACHOWSKI

ROBERT DORRIS

JOHN ISKANDAR

OLLE PETERSSON

Visual Effects Production

 Coordinators

ERIN FERNIE

MAIRI MACFARLANE

ALEXANDRA FAHEY

Visual Effects Production

 Assistants

ANITA MILIAS

MICHAEL LOCKHEART

KRISTINA TRUONG

Production and Technical

 Support

BRICE CRISWELL

KARIM ESSABHAI

JUSTIN KERN

AZMI MANIKU

ANDREW PAXSON

OLESSYA ZALIPYATSKIKH

TODD GRESHUK

KAJETAN KWIATKOWSKI

RACHEL REED

ILM Executive Producer

WAYNE BILLHEIMER

ILM Executive Staff

RANDAL SHORE

Visual Effects by

LOLA|VFX

Visual Effects Supervisor

EDSON WILLIAMS

Visual Effects Executive

 Producer

THOMAS NITTMANN

Visual Effects Producer

ANWEI CHEN

Compositors

SCOTT BALKCOM

WILLIAM BARKUS

ANDY GODWIN

ERIK LILES

SEAN LIOTTA

DAVID MYLES

JEFF PENICK

Visual Effects by

SPACE MONKEY

Visual Effects Supervisor

JOSEPH DIVALERIO

Compositor

RUBEN RODAS

Visualization Services

 Provided by

PROOF – LONDON

Previs Supervisor

MICHAEL CAWOOD

Visualization Artists

ANDREW TULLOCH

ISABEL CODY

STEVE WHITE

DAFYDD MORRIS

NICOLA BRODIE

STEVEN HUGHES

NICK WHITE

MATT GIBSON

PETER BAILEY

Visual Effects and Animation by
ATOMIC FICTION

Visual Effects and Animation by
FURIOUS FX

Visual Effects by

FACTORY VFX

Visual Effects by

METHOD STUDIOS

Visual Effects by

EXCEPTIONAL MINDS

Visual Effects by

NEW DEAL STUDIOS, INC.

Visual Effects by

LEVEL 256

Virtual Production Services by
DIGITAL DOMAIN 3.0, INC.

Cyber Scanning by

CLEAR ANGLE STUDIOS, LTD.

Lidar Scanning by

MOTION ASSOCIATES (UK), LTD.

3D Conversion by

STEREO D

Stereographer

YOICHIRO “YO” AOKI

Stereo Producers

TIMMY BRODERICK WHITE

JEREMY CARROLL

BHANU PRAKASH

Stereo Production Supervisor
STEVE STRANSMAN

Stereo Executive Producers
WILLIAM SHERAK WHITE

LINDSEY KAISER

Assistant Stereo Supervisors
VISHAL TYAGI WHITE

ADITI JOSHI

Finaling Supervisor

ANIT KUMAR AMAN

Depth Department Manager
RAVI MAHAPATRO

International Line Producer
SUBHAJIT SARKAR

Managing Supervisor,

 Deluxe India

PRAFULL GADE

VP of 3D Technology

NIZAR THABET

Operations Manager, Pune
RAJARAMAN SUNDARESAN

Post Production Manager

DEREK N. PRUSAK

Stereo Editors

MEETAL GOKUL WHITE

PRAVEEN KUMAR LAKKARAJU

Assistant Depth Manager

SANTOSH VELUMULA

Assistant Roto Manager

AKBAR SHAIKH

Assistant Finaling Manager
ROHIT SURESH

Assistant to William Sherak
REBECCA SEAMANS

Assistant Element QC Manager
CARA HINDLEY

Senior Production Coordinator
CATHERINE ENNIS

Production Coordinators

STEPHANIE PHIRA SIDDIQUE WHITE

ARIF RAHMAN

SUBHRAJEET DUTTA WHITE

ROSHAN PANJWANI

ELLIESSE CUNIFF

Roto QC Supervisor

RANJAN KUMAR

Roto Leads

RAVISH KUMAR WHITE

ANSHU TYAGI

RANI NIPUNGE WHITE

PANKAJ VIKRAM PATIL

Depth Leads

RAKESH R WHITE

JITENDRA BAIRAGI

Finaling Leads

ANIL KUMAR ANKATHI WHITE

RAJENDRA VAISH

Roto Artists

GANPATI ALGONDA BIRADAR

VINOD KUMAR KURCHANIYA

SWATI VASUDEV PISE

ABHAY KUMAR SINGH

DHIRAJ NANDKUMAR DESHMUKH

ANKUSH GUPTA

LOKESH BARANGE

PRAMOD M. BADHANE

SUMIT VILAS SAPTEKAR

AMIT YERPUDE

BANAJ SASMAL

HITENDRA KUMAR

AMIT S. JOEEL

KOTHA VINOD

MOUMITA PAL

JAVED KHAN

KRISHNA REDDY DWARASILLA

SATYANAND KUMAR

KIRAN KUMAR GUTHIKONDA

Finaling Artists

PRAGATI JANA

RITESH JAIN

NITESH PANCHOLI

ASKAR VERMA

SUDIPTA RAY

ROHIT KUMAR SINGH

SANTOSH KAUTIKARAO TAWLE

ARNAB SAMANTA

JITENDRA SONI

ZUBERAHMED CHAMANMALIK

SHOEB AJIJ PINJARI

CHANDAN GAUR

KH. JOHNSON SINGH

ARNAB CHATTARAJ

PRASHANSHA SONKUSARE

HARIOM MISHRA

Stereo Compositors

DNYANESHWAR A. BONDE

AMIT RAJ PAWSHEKHAR

SANDEEP RATHORE

RIYA MORE

SHAMA PARVEEN KHAN

ROHIT BHARTI

GYANRANJAN DORA

MAHAPRASAD MAHAPATRA

DHIRAJ HAZARIKA

SANTOSH BHIMRAO JADHAV

NEERAJ PATIDAR

GIRISH CHANDRA ROUT

SHIVA REDDY UTUKURU

CHETAN PATIL

VFX Artist

BRITTANY PIACENTE

Element QC Artists

GUY GONSALVES

ELIZABETH MCLELLAND

Lead Desktop Administrator
RAKESH MAHAJAN

Desktop Administrator

ANDREW HALL

Senior Software Development
CAMERON SMITH

Technical Lead

SUDIPTA GHOSH

Assistant Manager

 Administration

MAHESH MORE

QA Coordinator

MAYANK PANDIT

HR Deputy Manager

CHIRAG KANTHI

Ingest/Delivery Coordinators
REBECCA ANDERSEN

ADAM HEINIS

3D Pipeline Supervisor

CHRISTOPHER MONTESANO

Pipeline TD

RUSTIN DEVENDORF

SOUNDTRACK ON BACK LOT MUSIC

“BANG BANG YOU’RE DEAD”

Written by David Hammond, Carl Barat, Gary Powell and Anthony Rossomando

Performed by Dirty Pretty Things

Courtesy of Mercury Records Limited

Under license from Universal Music Enterprises

“I PREDICT A RIOT”

Written by Nicholas Hodgson, Charles Wilson, James Rix, Nicholas Baines and Andrew White

Performed by Kaiser Chiefs

Courtesy of Polydor Ltd./Republic Records

Under license from Universal Music Enterprises

Production Services in South Africa and Namibia provided by Moonlighting Films

South Africa and Namibia Supervising Producer – Genevieve Hofmery

Production Services provided by MD Films Limited

On Point Resources, Inc., Mario A. Romain, Security Advisor

Lighting facilities supplied by Pinewood MBS Lighting

Filmed at Pinewood Studios and Shepperton Studios, London, England

Filmed at Warner Bros. Studios Leavesden, England

PRESENTED IN ASSOCIATION WITH DENTSU INC./FUJI TELEVISION NETWORK, INC.

Stock footage courtesy of Getty Images.

Stock footage courtesy of AM Stock-Cameo Film Library.

Stock footage courtesy of Wazee Digital.

Stock footage courtesy of Crossrail Ltd.

Aerial footage courtesy of Jason Hawkes Photography.

Stock photography courtesy of Thinkstock.

Stock photography courtesy of Alamy.

Stock photography courtesy of Bridgeman Images.

BBC name and logo courtesy of BBC.

With thanks to the Natural History Museum, London

THIS MOTION PICTURE USED SUSTAINABILITY STRATEGIES TO

REDUCE ITS CARBON EMISSIONS AND ENVIRONMENTAL IMPACT.

[image: image3.emf]
PANAVISION LOGO

Dolby Atmos+Vision [combo Logo]

Barco Auro 11.1 [Logo]

[DTS:X Logo]

No. 51038

[image: image4.png]

[image: image5.png]THIS PICTURE MADE UNDER
‘THE JURISDICTION OF

s

AFFILIATED WITH
AFL.

COPYRIGHT © 2017 UNIVERSAL STUDIOS

All Rights Reserved.

ANIMATED UNIVERSAL STUDIOS LOGO © 2013 UNIVERSAL STUDIOS

Universal Studios is the author of this motion picture for purposes of the

Berne Convention and all national laws giving effect thereto.

THE CHARACTERS AND EVENTS DEPICTED IN THIS PHOTOPLAY ARE FICTITIOUS. ANY SIMILARITY TO ACTUAL PERSONS, LIVING OR DEAD, IS PURELY COINCIDENTAL.

THIS MOTION PICTURE IS PROTECTED UNDER THE LAWS OF THE UNITED STATES AND OTHER COUNTRIES. UNAUTHORIZED DUPLICATION, DISTRIBUTION OR EXHIBITION MAY RESULT IN

CIVIL LIABILITY AND CRIMINAL PROSECUTION.

Animated Universal Parks and Resorts Tag

Credits as of May 10, 2017.
10

