PAGE
Jason Bourne—Production Information

37

UNIVERSAL PICTURES Presents

In Association with PERFECT WORLD PICTURES

A KENNEDY / MARSHALL Production

In Association with CAPTIVATE ENTERTAINMENT / PEARL STREET

A PAUL GREENGRASS Film

MATT DAMON
[image: image1.jpg]

TOMMY LEE JONES

ALICIA VIKANDER

VINCENT CASSEL

JULIA STILES

RIZ AHMED
Executive Producers

HENRY MORRISON

CHRISTOPHER ROUSE

JENNIFER TODD

DOUG LIMAN

Produced by

FRANK MARSHALL

JEFFREY M. WEINER

BEN SMITH

MATT DAMON

PAUL GREENGRASS

GREGORY GOODMAN
Written by

PAUL GREENGRASS & CHRISTOPHER ROUSE

Based on Characters Created by

ROBERT LUDLUM

Directed by

PAUL GREENGRASS

Production Information

MATT DAMON returns to his most iconic role in Jason Bourne. PAUL GREENGRASS, the director of The Bourne Supremacy and The Bourne Ultimatum, once again joins Damon for the next chapter of Universal Pictures’ Bourne franchise, which finds the CIA’s most lethal former operative drawn out of the shadows.
Almost two decades ago, a brilliant young soldier volunteered for an experimental special-ops program after he was told that terrorists killed his father. He was promised he could honor his family and country by evolving an already impressive intellect, deft agility and adaptable skillset into the unimaginable.

It was all a lie.

Subjected to brutal training he doesn’t remember by people he couldn’t then identify, the elite-trained assassin who came to be called Jason Bourne was molded into a $100 million human weapon who, according to his designers, malfunctioned.

When Bourne tracked his makers to learn their end game, they tried to erase him and took away the only woman he ever loved. Once he found revenge, learned his real identity and what he believed was the goal of his creators’ campaign, Bourne felt a semblance of peace and vanished…for what he hoped was forever.
Once a new program is activated—one developed by a global power structure more intricate and duplicitous than in the period of superpowers from which Bourne was created—he is flushed out of hiding by an instantly malleable network that is more dangerous than any individual government. The singular goal of this power nexus is to manipulate terror, technology and insurgency to fit its end game.
While his pursuers believe Bourne will come in for reconditioning if they deliver him what he most desires, the most elite weapon ever designed knows what his trackers cannot grasp: even broken soldiers defend the innocent from those with unchecked power.

For Jason Bourne, Damon is joined by an international cast led by Academy Award(winners TOMMY LEE JONES (Men in Black series, The Fugitive) and ALICIA VIKANDER (The Danish Girl, Ex Machina), as well as VINCENT CASSEL (Black Swan, Ocean’s Thirteen), RIZ AHMED (Nightcrawler, Four Lions), ATO ESSANDOH (Django Unchained, Blood Diamond) and SCOTT SHEPHERD (Bridge of Spies, Ithaca). JULIA STILES (Silver Linings Playbook, the Bourne trilogy) reprises her pivotal role in the series.

Five-time Academy Award(nominee FRANK MARSHALL (Jurassic World, the Bourne franchise) again produces, alongside JEFFREY M. WEINER (The Bourne Ultimatum, The Bourne Supremacy) for Captivate Entertainment, as well as BEN SMITH (The Bourne Legacy), Damon, Greengrass and GREGORY GOODMAN (X-Men: First Class, Captain Phillips).
Based on characters created by ROBERT LUDLUM, the film is written by Greengrass and his longtime collaborator, Academy Award® winner CHRISTOPHER ROUSE (Captain Phillips, the Bourne trilogy), who also serves as the thriller’s editor.

The key production team includes many Greengrass colleagues, and they are led by director of photography BARRY ACKROYD (The Hurt Locker, Captain Phillips), production designer PAUL KIRBY (Captain Phillips, Kingsman: The Secret Service), Oscar®-winning costume designer MARK BRIDGES (The Artist, Captain Phillips), and composers JOHN POWELL (How to Train Your Dragon series, The Bourne series) & DAVID BUCKLEY (The Town, TV’s The Good Wife).

Jason Bourne’s executive producers are HENRY MORRISON (The Bourne Supremacy, The Bourne Ultimatum), Rouse, JENNIFER TODD (Memento, Alice in Wonderland) and DOUG LIMAN (The Bourne Identity, Edge of Tomorrow).
ABOUT THE PRODUCTION

Jason Bourne Is in Play:

The Operative Returns

In the world of action choreography, chase sequences and intricate switchbacks, the Bourne films—with their innovative story and structure—have set a new standard for an entire genre. For almost 10 years, audiences have demanded Greengrass and Damon reunite for another chapter that is equal parts intellect, espionage and action.

A lot has happened in the world since operative Jason Bourne went off the grid at the end of 2007’s The Bourne Ultimatum—and it’s precisely the passage of time that has allowed for his return. Filmmakers had long sought the precise confluence of socio-political events that would provide the iconic Bourne with the right global stage that could further his story, and these started to align in 2014.

Producer Frank Marshall—who’s been aboard the Bourne team from the first film—says: “We finally came up with a story that is current and relevant to justify Bourne coming back. Paul, Chris, Matt and all the rest of us have been discussing these possible stories and finally, one hit. One of the things that most concerned us was not just having another movie, another sequel to the last Bourne, but having a shift in the modern world that was relevant…which would then inspire us into telling a new story.
“We all felt that the world has changed dramatically and inspired us to come up with a timely story that applies to what’s happening today,” he continues. “This series is special to me, because I was there at the start of that germ of an idea, where we took Robert Ludlum’s first book—it was a Cold War story at first—and made it come to life in a 21st century world. It’s exciting to me to be on the fifth one, and still have it be relevant and to know that filmgoers are still eager to see where Bourne is going to go.”

Producer Gregory Goodman says that what Greengrass and his longtime collaborator, Christopher Rouse, created in their screenplay was not only timely, it was propulsive: “I believe that waiting was a very good thing, because it gives the movie a chance to speak to much more serious issues and to be honest. A lot of the paranoia and concerns that were brought up in the previous films seems almost naïve compared to what we’re dealing with in a post-Snowden, WikiLeaks world—along with a sense that there actually is a secret government running separately from us. What I find compelling is that even the so-called bad guys have a valid argument. It’s clear to me as a citizen, separate from this film, that we as a society have difficult choices we need to make about balancing our need for security and safety with our need for transparency and privacy. This film touches on that, but in the context of an adrenaline-filled action picture.”

On the enduring popularity of the character he brought to life, Matt Damon comments: “We love him just as much as everybody else, and we were leery of putting the cart before the horse and making another Bourne movie before we were ready with a good story—it was a case of waiting for the world to change a bit. Paul and I would talk constantly, and the one thing that I always said was that I’d do it if he would. We would talk about projects all the time, and we made another movie together in the interim. Every few months, it seemed like we would have a Bourne conversation, but we couldn’t seem to get anywhere until about 18 months ago.”

The obvious issue to tackle first was, “where has Bourne been all this time?” According to the timeframe established in Ultimatum, the operative walked away at the end of 2004. “So what has he been doing for 12 years and what does his life look like?,” continues Damon. “That was the biggest question to answer, and once we got a bead on that, everything started to fall into place.”
Not only has Bourne been absent, but the world he left is a much different place than when we last found him. Greengrass’ fellow screenwriter, and longtime editor, Christopher Rouse—who won an Academy Award® for his editing work on The Bourne Ultimatum, expands upon Goodman’s comment: “At the heart of any Bourne film is a character who’s a patriot. He signed up to defend his country and was betrayed by the institutions in power that he believed in. Those are very palpable feelings in today’s world. If you look at the financial crisis and what happened with the NSA, I think some people feel they’ve been deceived by their government and are acting out.”

The issues of balancing global privacy with state security were fascinating to Rouse and Greengrass, and it was important to the writing partners that Bourne be haunted by his actions from the last film. On Rouse: “Bourne had blown the whistle when he exposed the Blackbriar program at the end of Ultimatum, and that was an act that made sense to him at the time. Still, I’m sure it has caused him some conflict since then. He’s a man of conscience, and he’s been subjecting himself to a life of penance.”
Filmmakers admit that it was the want-to-see of fans that played a large part in this latest installment. But they also admit to the popularity of both their lead actor and the character he so indelibly created. Greengrass notes: “It’s like a family, a Bourne movie. Everybody gets back. I love it. Most people didn’t think it would happen, but it did. It’s a bit like a rock band coming back together for a good-old tour—play some new tunes along with some of the classics.”

Goodman agrees: “Matt makes Bourne very relatable as an ‘everyman,’ this protagonist who has found his way into this situation and is struggling to find his truth…a balance in who he is. Additionally, I believe the film’s grittiness and realness stand in contrast to other films in this genre, and that makes people feel like they’re watching something with more gravity. This almost-documentary feel and the relatability of Matt, is compelling and gets people interested.”

Without a riveting storyline to plug the character into, however, Bourne would have remained off the grid, cinematically and otherwise. Damon remarks: “The whole concept of this fourth arena of cyber warfare and what has happened with technology recently, that’s very much in the public consciousness—our digital life, our civil liberties, to what extent people are keeping tabs on us. Bourne finds himself in this new world.”

While the thriller touches on current political issues, certainly a sense of cynicism and weariness the world feels with entrusting people to run our world for us. Goodman explains: “The ensuing years that have elapsed have brought us to a very different place with the way we see the world and our place in it. There has been a lot of trepidation and concern about some of the choices our society has made on a global scale.”

Though clearly the continuation of the story of Bourne and his search for truth, this chapter behaves much more like a stand-alone one. Marshall says: “You immediately fall into Bourne’s previous world—one of espionage and spies, and now, today, with satellites, surveillance and easily accessible information, people are familiar with this world. When audiences understand the world that Jason is in, what he’s trying to do, they will be able to catch up quickly, even if they haven’t seen the previous films. And people know who Jason Bourne is will just want to see what his next move will be and go along for the ride.”

That ride has a great deal to do with who’s in the driver’s seat, and Greengrass knows his way around the character and his world. It’s a fortuitous match of substance and style. Per the director: “Filmmaking is about being true to how you see the world. One of the things you have to do as a director is conduct the orchestra—bring them into some synthesis—and part of what you do as a conductor is to set the tempo, which is bi-fold.
“There is the filming tempo, the tempo at which you shoot,” the director continues. “Crews like it when it’s purposeful and things are cracking on and purposeful. There’s also the inner tempo of the movie—shot by shot, what’s the tempo there? Is everybody moving fast enough or are they moving too fast? Is the dynamic of the coordination of camera and sound and performance and scene—is that all delivering a tempo that’s about right? So watching that and getting it set early on is an important part of what you’re trying to do.”

It is this dynamic that both challenges and draws talent to Greengrass’ projects. “Actors have to be on their toes. They have to know their lines and what they’re talking about, because Paul likes to do things in real time and over long takes,” observes Marshall. “There are a lot of pages, so it’s a challenge for the actors, but it really works because they are in the moment. We get a lot of footage that actually feels real.”

Stylistic discussion aside, Damon says: “At the end of the day, the No. 1 reason that we made the movie was because people wanted to see it. Every airport I’m in, or every time I’m walking down the street and somebody stops me, that’s the first question: ‘Are you going to do another Bourne movie?’ So it’s exciting on one hand, but there’s also a lot of pressure on the other, because you want it to be of a piece with the other films. We’re all extremely proud of the previous three movies, and we want this to fit nicely with them. We’re excited and anxious, and definitely feeling the pressure—but we feel like we know what it is that audiences like about these movies, and we are doing our best to deliver a good one.

He pauses: “I’m sure I’ll always be associated with this role, no matter what else I do—you do something four separate times in your career, and it’s going to follow you around. But I don’t mind being followed by this one, because I really like Jason Bourne.”
Continuing upon this theme, Greengrass says: “The truth is, we didn’t know what the title was going to be when we started it. It was Untitled Bourne Project when we began writing. Then the studio said, ‘What about calling it Jason Bourne?’ I just thought it was a fantastic idea, because it was classic, but fresh.”

With his core team back together, Marshall remarks: “The character of Jason Bourne is what people respond to. They empathize with him and want to see him get out of these situations. They believe in what he believes in. And if I could have Matt Damon in every movie I work on, I’d be happy. He’s a genuine, kind, gentle and wonderful human being, and a professional, collaborative actor with a great sense of humor.”

Dueling Operatives:

Casting Shadows and Light

In the time Bourne’s been off the grid, he’s changed a great deal. Greengrass says: “We find Bourne on the Greek/Macedonian border, and he’s conflicted, restless, and we don’t know why. So, what’s happened to Bourne in the last 10 years and why has he not found any peace? Our story will follow what he needs to do in order to try and find it.”

Damon expands: “What we come to find out is that he did gain his freedom. He did liberate himself from this Jason Bourne identity, but that hasn’t brought him any peace. He’s an incredibly tortured soul, and you find him in a very dark place at the beginning of the movie.”

It is one of the constants in his fragmented life, fellow operative Nicky Parsons, who brings a possible path out of Bourne’s sunless existence. Having also remained underground in the ensuing years since their last meeting, Parsons unexpectedly appears in a crowd and hands Jason a note directing him to meet up with her. She has hacked into the CIA and secured Black Ops files that go back 30 years. One of the few Bourne ever trusted, the operative specifically analyzed his classified files during the hack.

Parsons is once again played by the returning Julia Stiles, who relates something many don’t know about her character: “Originally, Nicky, at the very end of The Bourne Identity, was thrown up against a wall, breaking her neck. But, luckily for me, they re-cut it and 15 years later, here I am.

“When I got cast, I remember thinking—but I didn’t say this out loud—‘I’m too young to be in the CIA.’ I was 19 at the time,” shares Stiles. “So, in my mind, Nicky was initially very eager, almost a very good, dutiful assistant. The natural progression over time is that she became more and more jaded, particularly through her personal connection to Jason. She cares about him as an individual and knows what the program has done to his psyche and his life. When we leave her in Ultimatum, she has to go into hiding as well. That has changed her life drastically. I’m excited, with this incarnation, to be able to make Nicky rebellious, fearless, and angry about the whole agency. She has nothing and is sick of running. There is freedom that comes from having nothing to lose. So, she sets out to expose what the organization has been doing, no matter what the cost—because this will also expose her, and she’ll have to come out of hiding.”
Rouse explains why Parsons is so pivotal to the story: “Nicky’s made a choice to opt in. She’s joined a hacking collective and has decided to try to right a wrong that she perceives. Bourne, on the other hand, doesn’t want to get involved, but Nicky understands that he has to be. He’s a character who can’t exist without purpose and commitment. That’s what drove him into the program; that’s what drove him to defend the country.”

The passage of time has also brought about changes in the top brass inside the agency. Now in charge is CIA director Robert Dewey, a seasoned veteran and complex player. “One of the biggest challenges,” explains Greengrass, “was finding that strong antagonist to Bourne. We’ve had some great characters on that side of the story, played by Brian Cox, Chris Cooper, David Strathairn. We were incredibly lucky to get Tommy Lee Jones to play in that league. He embraced the role and our working process—the madness is not quite what he’s been used to, but he did it with a great deal of humor and seemed to have a lot of fun.”

Jones proved quite compelling at making the arguments that Greengrass and Rouse wrote for his character. The performer offers: “It’s always been fun to watch these movies, and I thought it’d be fun to do one. It was time to go back to work, and I’ve known Matt for a long time. There was just all manner of positive things about signing on. The main one was that it looked like fun.”

That said, “fun” would probably be the last word anyone would use to describe the character of director Dewey. Jones states: “My character wants access to a new system on the internet that would give the agency access to computer records and communications of practically everybody in the world.” On whether or not he considers Dewey a “bad” character or not, Jones plainly states, “Of course, he’s the bad guy. He’s trying to kill the good guy.”

Marshall is not quite as sold as Jones. The producer says: “A lot of what has been explored in these movies and, indeed, particularly in this film, falls into a gray area. The argument is for patriotism and protection of the country. There’s a great complexity to Tommy Lee Jones’ character.”

Goodman adds: “Dewey has a muscular perspective that he feels is correct and he thinks if some eggs have to get broken on the way, so be it. The viewer may not agree with him—I may not agree with him—but I do see his point.”

Undoubtedly, one of the bigger developments of the last decade has been the growing importance of cyber intelligence. Marshall muses that if such a department existed in the agency during the time established by Ultimatum, it was certainly nothing like it is today. He observes: “One of the most important elements in the Bourne movies has been that we have a lot of people who don’t trust each other. About the only bond of trust is between Bourne and Nicky. On the other side, the CIA side, nobody trusts anyone else, and that adds another layer to the mystery and suspense.”

In keeping timely, Greengrass and Rouse created one of the key members of Dewey’s team to be Heather Lee, played by Oscar® winner Alicia Vikander. A prodigy hacker, her talents lie in her ability to analyze and predict, through social media, possible conflicts in different parts of the world—and then to exert influence or even control them.
Goodman introduces us to the character who suspects Parsons is seeking out Bourne: “Heather is a young woman who went to Stanford and was recruited by many organizations. She could have chosen the private sector and made millions, but it’s clear she’s a smart person who’s made a specific choice about what matters in her life. It’s not just that she’s ambitious, she also wants to be effective; she feels she’s going to make her mark by bringing Bourne back in. We needed to cast an actor of some power, to be going up against Tommy; their relationship is definitely one of spirited conflict.”

An expert in counterinsurgency and drone strikes—and an operative who has high-value target experience—Lee asks to be point on this operation and promises to deliver Parsons and Bourne. From Athens to Berlin to London and Vegas, Lee tracks them across the globe. When she starts to believe that Bourne could be brought back in and reconditioned, she makes the same deadly mistake others before her have.

For Rouse, who has been with the series since the beginning, it was critical that he and Greengrass brought a strong, young female character to the world they’ve created. He reveals: “One of the tropes of the franchise is that Bourne’s a character who’s looking into the past and trying to understand his present and his future. So it was important to have a character that threw to the future. We wanted someone who didn’t carry the baggage of the past like a Dewey, who is one of the relics in the CIA—someone who was forward thinking and raised questions for Bourne.”
Greengrass affirms: “That’s both in terms of skill set and also as part of the new generation. I’d seen Alicia in Ex Machina and The Danish Girl, and she’s fantastic. But in all honesty, I didn’t think she would do it. For me, when you’re first starting a film, the first part you offer is very important—it can be a reality check. So, I asked her to lunch.”

That meal proved to be quite a full-circle moment for the actress. On Vikander: “When Paul and I met, I told him something that he probably thought I made up expressly for our meeting. But, it was the truth! When I first came to London, I shared a flat with three girls, not far from where we wound up shooting in Paddington, actually. We were so broke that we shared a wardrobe; we shared beds. On Sundays, when we didn’t have enough money to go to the pub, we would just ask, ‘Should we just go watch Bourne?’ And that’s what we did. We just watched it over and over. After I had lunch with Paul, my old roommates were the first ones I called.”

On what so resonated with her obsession with the previous Bourne films, Vikander shares: “Watching most spy films growing up, I had seen a certain way of what that genre was like. Suddenly, I was faced with something that was completely new, and I loved that I found myself thinking, ‘What if Bourne actually exists? What if he is actually running out in the streets?’ I loved that you wanted it to be true. I appreciated the integration of the social and political aspects, making it an intelligent movie, while keeping it a popcorn franchise and all of the fun and scale that that means.”

Quite soon, Vikander was one of the guys on the Jason Bourne production. “Working with Paul,” she reflects, “well, it feels like the system is very much in place. There were a lot of boys on the set. There was a lot of very technical dialogue to learn, and that was a bit of a struggle. But as soon as I overcame that, I started having a lot of fun.”

Damon commends that, amidst the intricate backstory and long-term friendships fused over the three previous films—Vikander and Jones were incredible additions to the family. He says: “Alicia brought this whole element of youth to the story, and Tommy Lee is just a legend. Essentially, these stories are all about the prodigal son returning in rage and frustration and facing his father. If you look at the trilogy, they follow that narrative arc. It’s now revealed that there’s a very deep connection between Tommy Lee’s character and mine. There’s a history that shakes Bourne to his core, and there’s a reckoning that needs to take place.”

This story thread also ties Dewey and Heather together. Jones reveals: “You have some idea that Dewey’s been a mentor for her as her career has developed. And like with any child, certain resentments of the parent develop. There’s a parallel there with both the characters of Jason Bourne and Heather Lee. That’s one of the things they have in common—a bad daddy.”

Where there are new methods of sharing and stealing secrets, there will be new royalty. One such entrepreneurial spirit is Aaron Kalloor, founder and C.E.O. of the social network Deep Dream—described as a safe space for users to express themselves, explore ideas and exchange goods and services. It differs from many such existing sites in that it was built upon the cornerstone of guaranteed privacy for its users. Such a golden egg proves irresistible to brilliant minds observing those believing they are not being watched.

Cast as Kalloor was British actor Riz Ahmed, known for his work in Nightcrawler and Four Lions. Discussing his part, the performer says: “Aaron is a sympathetic character, but part of him feels a little calculating, also. It’s interesting to cast such characters in a good light, looking at their altruism or lofty goals—but we also don’t shy away from the complications and the possibility that they may be acting purely in their own self-interest, as well.”
Ahmed found Greengrass and Rouse’s script full of rich characters, and the clues of what was to come were ready for the discovery. “Every line is an invitation to dig a little bit deeper and go down the rabbit hole,” he says, “in order to find out more about the world this character lives in. I read a lot of articles on the business of Silicon Valley, trying to understand the atmosphere and the ethos behind it. There are a lot of thinkers, and it seems like an idealistic place. It’s a very capitalist place as well, but it also seems to smack of distrust of the government to do the ‘big things.’ They want to do things their way.”

For Vincent Cassel, cast as the enigmatic character The Asset, it was more about being involved in the production and the creative process of Greengrass rather than the particular role he was assigned. Cassel discusses what it’s like to walk in the footsteps of such great Bourne villains as Clive Owen and Edgar Ramírez: “Every franchise has his own style, and there is definitely a Jason Bourne style. Even though the number of events that happen in such a short amount of time might challenge believability, there is a believable style with which the story is told, and that comes from Paul. It manages to make everything look like images stolen from reality.”

Several times, Cassel’s discussions with Greengrass about his character were drawn back to a certain way of moving and being. He reflects: “It’s through the action and the evolution of the story that you understand the motivations of these characters. We’ve been talking a lot about sharks. Every time I did something a bit too softly, he wanted me to come back to a more ‘shark’ way of moving. I don’t have a lot of dialogue and that was challenging at times, because our natural inclination is to want to interact with other actors. For The Asset, it’s much more about going straight to what the mission is in every scene.”

It was the more visceral aspect of the franchise that attracted Django Unchained’s Ato Essandoh to the part of operative Craig Jeffers, deputy to Dewey’s director. Essandoh discusses his part: “What I love about this series is that it asks, ‘How do you think yourself out of impossible situations?’ Well, Jason Bourne can do that. It’s realistic, gritty, and I love the fighting. It wasn’t just bang, pow, smash. It felt like grappling…how a fight would actually happen.”
Discussing his real-life agency counterparts—and the tough choices they must make every day—Essandoh offers: “There’s a lot of emotion inherent in heading into obscenely dangerous situations, but there’s also a lot of compartmentalizing that emotion so you can do your job. I think that if you know what your cause is, if you know what your mission is, then you have to convince yourself—rightly or wrongly—that what you’re doing is for the good of the people. If you can convince yourself of that, you can do just about anything.”

The character of Christian Dassault has convinced himself that his hacking that’s been taken to a global plane is for the good of society—and it is for his very skill set that Bourne seeks him out to provide some answers. Dassault is played by German star VINZENZ KIEFER, who was just about to embark on a month’s break in India (he had even shaved his head!) when the call came requesting submission of an audition tape. With his girlfriend as camera operator, he laid down the scene. With one week to go in India, word came back that he got the part.

The performer briefs us on his character: “For Dassault,” says Kiefer, “maybe it started out with fun, using his hacker gifts to annoy people. Now, he’s on a mission. For him, it’s very important to bring transparency to the people and show them the information that is kept from their eyes. He feels like we’re all living in darkness. The masses believe that information is everywhere—in the news, the papers, internet, TV, your phone, tablet, computer—and we trust it. But in actuality, they’re all lying, manipulating us to do what they want us to do, think what they want us to think, be what they want us to be. It’s all darkness, and Christian wants to bring light into this place.”

Vikander finds a commonality in the players on both sides of the struggle when she remarks: “The general thing with all the characters in the Bourne movies is that they’re all very, very driven and with that, extremely lonely. They all are by themselves, working very hard—they almost have a tunnel vision for whatever drives them. I believe that makes them unable to trust people and, without that, you wind up quite alone.”

Greengrass asserts that his cast made its work look deceptively simple: “These roles look quite easy from an acting standpoint, but they’re not. They’re an immense 360-degree performance challenge. These franchise movies are worlds, and moviegoers love the world of Bourne. Characters that come in have got to play their part in giving the audience this privileged view. So an actor in this film has to find his or her character and nail it, and then hone that relationship with Bourne. Because, in the end, everybody is chasing Jason Bourne. Layered on top of that is an amount backstory, along with the physicality of the acting. Amidst all of that, you have to land it in the sweet spot or it doesn’t play. It’s a huge challenge, and this cast were all up for it.”

Building a $100 Million Weapon:
Mapping the Production
Hopscotching about the globe while shooting a large action film requires about as much planning as it can possibly take. Additional weeks of more designing, organizing, developing, constructing, anticipating and gear-shifting would throw any motion-picture production. But not Greengrass and his team.
The director humbly says: “As movies go, Jason Bourne is a bantam weight—it’s not a super heavyweight, but you’re still operating at scale. Operating at scale in movies is about having a lot of elements all at the same time, with crowds, stunts, vehicles, locations, effects, so it’s just about preparation. We took a lot of time in this film to prepare, and we had a fantastic crew—it all gelled. Film, it’s a human activity. You’re talking to 300 people, they’re all going to get together, get tight and understand what each other is doing. When you make good progress, it breeds confidence. It’s like any activity; like sports…it’s the same thing. May be a little wobbly at first, but eventually, everybody settles down.”

Among the litany of heavy-hitting film artisans Greengrass and his fellow producers assembled was 2nd unit/action director SIMON CRANE, who is behind some of the largest titles in the industry in the past three decades. Cranes explains his role: “I like the challenge of coming up with something new, and that’s what the Bourne films do. They take an everyday sequence, muddle it up and then come up with something fresh but, at the same time, grounded. We don’t go for spectacle, it all has to be Bourne-centric, so it’s about coming up with something done practically, not with visual effects. We’re not jumping cars a million miles in the air—it’s more about being character driven, and the actors are doing a hell of a lot.”

Another factor in the successful Bourne oeuvre is the practical international location work—this production utilized locales in Tenerife (the largest of the Canary Islands, off the coast of Morocco), London, Berlin, Washington, D.C., and Las Vegas. True, soundstage filming was also utilized but, according to Marshall: “We film in real places that people want to see.”

The Jason Bourne production schedule included 85 days of main unit shooting, along with 30 days of 2nd unit—key to the process was the intention of filming the script largely in sequence. For all signed on to this Greengrass production, they experienced change as a way of daily life—re-written scenes, new fight choreography, entirely new pieces—as many changes as necessary to keep the feel of film in the moment. Facility and flexibility were nearly always rewarded.

Ahmed perhaps speaks for all of the actors when he says: “Paul has this amazing ability to think on his feet and literally write scenes while he’s on the set. He’s not worried about ideas coming thick and fast, and things shifting and changing. He’s not locked into one way, and he naturally invited people to offer opinions and collaborate. There were several days when I would be shooting a scene that he had only written the day before. Because everything he does is well researched, precise and based in reality— and I had already learned the scenes and the backing research—I wasn’t lost when I received a different version of that scene. He’s always refining.” (In fact, for one of Ahmed’s biggest moments—his speech at the EXOCON symposium—Greengrass delivered a totally new version of the speech to the actor the morning of the shoot.)

There’s a reason Marshall has so often worked with the filmmaker: “It’s a wonderful way to make a movie. You’re not afraid to have an opinion because somebody may think less of you. Nobody’s insecure about discussing the important issues. We changed things up to the last minute in certain scenes, because once we got into it, something may not have popped, or played well or it might not have felt right to Matt, for example. So he’d come up to Paul and say, ‘I don’t think Bourne would ever do this,’ and we would agree. Changes to the screenplay that Paul and Chris wrote were ongoing—everyone wanted to constantly up the game and make it better.”

Greengrass offers that there is method to the madness: “If you haven’t planned, you can’t make big films, because they run into trouble. But you mustn’t lose that ability to innovate and say, ‘Well, this doesn’t quite work,’ so you look for another way to try it—you’ve got it one way, but you try something different. In the end, everyone’s here for that experience—it’s what everybody who works in films is about: the simple idea.”

Smaller scale preparations also fell to the performers individually, and for Damon—who planned on not utilizing a stunt double for his fighting scenes—that signaled physical training. He explains, “I’m a little older now than I was in the other films, so things take a little longer. But it involved a lot of weight training, cross-training and boxing, on top of some other things, like a strict diet. I want to always be believable as this guy, so I needed to stay focused and take care of myself.”

Prior to embarking on 2002’s The Bourne Identity, it was suggested to the actor that boxing would influence the character’s walk and how he carried himself, so Damon trained in boxing every day for six months—starting out with the basics and footwork—and he’s kept up with the sport ever since. “I was 29 at the time, and now I’m 45, so for the last 16 years, I’ve continued doing it, just because I love the sport. I find it to be really helpful for this character, in particular—it’s just such a physical role. I found that making sure I was boxing in the run up to these films was one of the best forms of preparation for this guy.”

Personal trainer JASON WALSH worked with Damon on strength and conditioning and, since the actor was already in good shape from his previous two projects, Walsh termed what they did as “fine tuning,” heavily relying on a reverse climber to engage the upper and lower body. As far as where the character of Bourne is at the beginning of the film, it was deemed that his psychological free-fall had left him stressed and inside his own head. The decision was made to “overtrain” the actor to achieve the desired appearance for the key scenes involving bare-knuckle boxing.

Once his peak physical condition was achieved, Damon was not allowed to retreat, and his training continued throughout production to maintain his appearance (as the action of Jason Bourne plays out over seven days, the character would largely look the same every day, give or take the previous day’s action and wear-and-tear).

Damon also continued to work with boxer MATT BAIAMONTE, whom he’d met prepping for his role in Invictus and The Adjustment Bureau. The highly pedigreed Baiamonte boxed under the legendary Angelo Dundee, trainer and cornerman, who worked with the likes of Muhammad Ali, Sugar Ray Leonard, George Foreman and Héctor Camacho, among others. Damon’s boxing work was then expanded by fight choreographer ROGER YUAN, who involved more elbow and grappling…and all was supervised by the production’s stunt coordinator, GARY POWELL.

Chasing the Light:

Design and Camerawork
Barry Ackroyd was tapped as the director of photography on Jason Bourne. Goodman walks us through the DP’s process: “Barry’s an old friend of Paul’s and has done a number of films with him. Like Paul, Barry comes from documentaries and has a strong, compelling interest in politics and in the issues raised in the film. That shows in his work. He has a very organic style that melds well with Paul’s.”

In initial conversations, Paul voiced his desire to shoot on film, which became a mutual decision. However, with a schedule studded with night, special 2nd unit stunts and visual effects, filmmakers chose a two-prong approach—night shoots, 2nd unit stunts and visual effects would be shot digitally on the Arri ALEXA. The remaining majority of the scenes would be filmed on Kodak. Ongoing side-by-side tests were conducted to ensure continuity of look—“de-graining” the 35mm stock or adding grain to the digital. All the while, the crew strove to use only the most necessary equipment, aiming for the minimal approach of the documentary worlds with which director and DP were so enmeshed.

It was this minimalist approach that Ackroyd trumpeted in his brief to the filmmakers, even referencing a quote by famed documentarian and filmmaker, Robert Drew—“F*^& the dolly, f*^& the crane, shoot and shoot and shoot!” He spoke about relying on the optimal zoom, “because I can reach in and zoom, like your eye, your mind,” a technique favored by both Greengrass and editor/screenwriter Rouse. They also were in sync with doing long takes, expanding the story as it goes along. (Despite Drew’s maxim, production did utilize a few crane shots and dollies, “little sliders to get a sense of motion,” according to Ackroyd.)

Ironically, an adherence to “simplicity in filming,” more often than not, necessitated a challenging shoot. According to the DP: “The intention is really difficult to shoot. You put yourself in difficult places. You find yourself hand-holding long takes, over and over again. It’s physically hard. You leave it to the last moment. You chase the light. But, those things make it more exciting to shoot. Also, once you’ve got the scene, you can go back—that’s where you get the excitement, because you’ve already learned something about the scene, but then you go back into it completely fresh.”

Experience filming with Greengrass also taught Ackroyd to light not only the discussed location of the scene—say, two people at a table—but also the room, the corridors leading in and out, and even part of the street. The director is then freed to photograph the scene again in alternate places.

Greengrass walks us through these choices: “When you’re making a film, you must alter it. Sometimes you have to be on the floor and next to it, and then amongst it. Sometimes you have to be a little bit removed, sitting, watching the monitors. So, I try to do a little bit of both. Obviously, when you’re not right there, you’ve got to be able to communicate—especially, when the cameras are spread out all over the place for a big action sequence, then you’ve got to have a command post. But when you capture that moment, and it’s quite special, you feel yourself being able to double your effort. Even though you’ve already given 100-percent, you can find a little bit more to give.”

Less was also more when it came to the costuming of the film—the rule was simplicity and economy in clothing, with costume designer Mark Bridges as the watchdog. He states: “Simplicity is the hardest thing to do and have it say it all. I look at it as I’m creating the outer shell of these people, and they’ll provide the inner life. My choices always come from character, but also they need to visually tell that story, no matter what the weather. As long as we’re not seeing people’s breath during a summer scene, we’re fine. And as long as there’s warm sunshine, the audience will believe it.”

As far as choices illustrating time and place, Nicky is a woman beaten down by a life on the run, which dictates nothing extraneous to carry. Therefore, Bridges reasoned that she’d probably only have one outfit, with Stiles tweaking the idea and adding that whatever Nicky owned, it would need to be something that made her feel good. Extending that “wardrobe as story,” in her haste to get to Bourne to discuss the information she’s uncovered, she would arrive looking the same.

As for Bourne’s clothing, he would always have access to a stream of cash (for passports and other tools to remain undetected), so his clothes would be fairly new and always chosen to blend, not disguise. “Comfortably efficient” was the phrase used as a perimeter on his wardrobe. Damon suggested the idea that Bourne owns one coat, and a nondescript brown one was chosen.

Conscious choices were also made in outfitting the old guard and the new guard within the CIA, with certain flourishes incorporated for Heather Lee, highlighting her nonconformist hacker background.

Regardless of camera work, film stock, garment utility or any other aspect of design chosen for shooting, according to 2nd unit director Crane: “The most important thing was keeping the set safe. Whenever possible, we used remote cameras, and they were positioned in the road or on vehicles, negating the use of an operator. We were working at high speeds, and things had the potential to go wrong, and we had to be prepared if anything happened. We used specialist equipment, like the edge arm—it’s a crane on top of a vehicle—and we always opted for the smallest cameras possible, which were sometimes placed in harm’s way. We used 15 to 16 cameras on these special shoots and, to the best of my recollection, we didn’t lose one camera.”

The multiple cameras provided filmmakers with the widest choice of shots. Ackroyd emphasizes: “It’s multiple versions of the same thing coming from different perspectives, telling the same story, but in slightly different ways. That gave Paul and Chris this incredible variety of information to put into the film. On top of that, it gave us insurance that we were never going to miss a thing.”

From Reykjavik to Vegas:

Crisscrossing the Globe:

It was critical to the filmmakers that Jason Bourne make audiences feel as if they’ve gone to many different countries—including places that we are unable to travel to for safety, political or financial reasons. With sequences that takes place in Beirut, Athens, Macedonia, Rome, Reykjavik and additional locales across the Mediterranean, the film is truly a global endeavor.

Tenerife

Needing to capture many scenes in Europe, the crew looked to Tenerife. On Goodman: “Tenerife provided the production with a nice one-stop location, where we could get all those looks brought together. The Beirut piece was especially surprising. We shot it on a sidewalk right near where our Athens scenes were shot, and yet, it really does feel like Beirut, like a whole other part of the world.”

The first scenes of Jason Bourne reveal a character at a nadir in his existence, engaging in bare-knuckle boxing with anyone who will enter into the ring. It is into this world that Nicky arrives, just a face in the crowd of his latest fight, a note nonchalantly shoved into his hand setting up a meeting. What she reveals to him shakes him up and, even though he thought he had recalled the memories of his past, he is now shown that just because he remembers, doesn’t mean he understands...

Stiles observes: “Nicky’s a compassionate character, but she’s in a world where there’s little compassion. The fact that Jason’s allowing himself to take punches because he feels so guilty about all the damage that he’s caused is fascinating. All these things add another layer to what could otherwise be superficial.”

Goodman extrapolates on that idea: “It’s not said to us that he’s hiding out, but it’s very clear that he’s fallen off the grid. He also appears to be filled with tremendous doubt, and he still hasn’t come to terms with who he is. So, here he is, still very clearly tortured by his past and still looking for an answer.”

Damon explains where we find our hero: “Paul wanted to construct something that was the physical manifestation of the turmoil. And he’s basically pounding other human beings into oblivion and getting pounded himself into oblivion, just as a way to try to cope with the thoughts in his head he can’t get away from.”

Damon’s first onscreen opponent was originally chosen to be in the crowd on the sidelines of Bourne’s fight, but both Greengrass and Damon thought his size and look warranted more—so ÁNGEL RAFAEL TOSTE SUAREZ, at the 11th hour, was “promoted” to the much larger fighter of whom Bourne makes surprisingly quick work. (The second boxer is portrayed by professional stunt man and former bare-knuckle champ BRIAN NICKELS, with whom Damon trained for several weeks.)

Of his on-screen opponent, Damon commends: “Brian’s a seriously tough guy. The thing about these movies is that they tend to match me up with somebody who’s a gifted fighter. A movie fight is more akin to a dance, because it requires both people to do exactly the right thing at exactly the right time. He’s always in the right place and, if I’m a little off, it’s still going to look okay because he’s so good at what he does. And I always tell them, ‘I’m probably going to hit you, not on purpose, but we’re going fast, and accidents can happen.’ I rarely get hit, but I’m always hitting someone. These guys are pros, and I’m not hitting them that hard, so they actually like the bargain. They’ve been hit for much less in their lives, so they don’t mind.”

Nicky’s appointed meeting with Jason isn’t set in a quiet taverna—they are to meet in Syntagma Square, where a clash between police and protestors soon erupts into chaos and violence. The director says: “There’s widespread disorder in the city center, and we set our chase in that world. Nicky comes to the square on her own, where police are confronting demonstrators. These scenes are hard work, because they involve a lot of people—extras, police, fire, cars turned over, broken windows, a water cannon, rocks thrown—and again, it all comes down to safety. Keep it safe, keep it real, keep the drama going. The truth about disorder scenes is they only work if you’re specific—it’s about getting specific details. But they are fun to do.”

The specifics of the setting fell to PAUL INGLIS, supervising art director in Tenerife, who was charged with creating Syntagma Square out of Santa Cruz de Tenerife’s Plaza de España and environs (along with other locations—Reykjavik, Macedonia, Beirut, Rome—in sites around Tenerife). He explains: “There’s no shortage of video or photographic imagery that tells you what Athens right now, right here, under these circumstances, looks like. Santa Cruz is somewhat limited. It’s not as large a metropolis as Athens. So we carefully cherry-picked views on streets, a specific network; we even reused streets, knowing that the difference in how much smoke there is, what action is going on, how much is on fire, will give the impression of different streets. We’ve hopefully created a version of Santa Cruz that no one who lives here will recognize when it’s cut together.”

Redressing (though not exactly simple) included: disguising existing Spanish signage and, where appropriate, replacing with Greek; putting up proper street names; placing appropriately defaced adverts and posters; aging anything appearing too new; and graduating the damage, aging and graffiti from light and minor in Syntagma Square to more heavy in the radiating streets. Inglis availed himself of local graffiti artists, who were eager to exercise their art in an approved and legal outlet.

All were impressed when it came time to convert the hundreds of local extras into protestors, rioters, police, journalists and other participants. Per Goodman: “This had a lot to do with Paul as a filmmaker and a communicator; CHRIS CARRERAS, our first assistant director, and his communication skills; stunt coordinator Gary Powell; and Matt and the other actors’ willingness to come out and talk to the group. We did a good job of making all the extras or background players feel like they were a very important part of the process and, without them, we wouldn’t have as big or as rich a film as we do.”

Beginning with referencing footage of real riots in Athens, Greengrass and military advisor PAUL BIDDISS broke the clashes into three tiers and worked with each tier separately, instructing in everything from throwing debris and engaging police, to separating agitators and utilizing canines. Goodman states: “It was a lot of detail work. A lot of cars. A lot of pyrotechnics. A lot of training stunt people. The pleasant surprise that we had in Tenerife was the quality of the background extras or actors. You never know when you go somewhere new how that’s going to play out. The group who were asked to work nights constantly met up every night and did an almost unheard of job creating a true sense of drama and urgency to the work.”

Biddiss adds: “It’s basically teaching rioters how to challenge and police how to react and engage—and all of it to happen within safeguards. We created a full riot police complement: gas men, snatch squads, canine squad, a front and rear echelon. It looked incredibly authentic. We taught our agitators Greek words and phrases. In the end, my job boils down to 60 percent research and 40 percent experience as a soldier.”

Once Bourne and Nicky discover they are being chased, he commandeers a police motorcycle, pulls Nicky onto the back, and the pair flee from their car-driving pursuer—using narrow streets and steep steps as possible escape routes. All the while, they are surrounded by the melee, complete with Molotov cocktails, fireworks, enraged protestors and a student-manned water cannon.

To execute the stunt, a modified 450 Husqvarna motocross bike was driven by PAUL EDMONDSON, four-time World Enduro Champion, with KATY BULLOCK, a British trials champion, on back. Ex-GP motocross racer and precision driver ROB HERRING drove a camera bike, while ALISTAIR WHITTON, X-Games finalist, manned the push-bike camera bike. Stuntman/driver MARTIN IVANOV—who previously worked on The Bourne Supremacy—drove the pursuing Volkswagen (with a flaming hood and front end, thanks to a well-placed Molotov cocktail). Footage of Damon driving would later be incorporated in editing.

Damon admits he was astounded by his team’s work: “Jason’s supposed to be an expert at everything. So, what happens is I get surrounded by all these experts and they help me do all of it that I can; and then, when I can’t do it, they step in and do it. Now, they’ve got the ability to put my face on Paul’s body, so I’m going to be doing some hair-raising stuff on a motorcycle, along with my own not-so-hair-raising driving.”

During filming, 2nd unit director Crane could be heard admonishing the operators filming from the top of a cherry picker—“Don’t make it pretty! I don’t want it perfect, it can’t be perfect!” Crane laughs: “Their training is to go for composition, but that’s not what this film’s about. We want gritty, real. We want to put the audience into the sequence.”

Also shot in Tenerife were the pivotal sequence in Beirut; the airport in Reykjavik; and the Athens airport. Inglis succinctly says, “We played the same tricks—some signage, some announcements, some background sound, reinforced by the fact that we’re told in the story where we are.”

This came into play during the night shoots in Tenerife, when the scenes called for winter weather—light layers, such as hoodies, were incorporated, to create the impression of winter, despite shooting on the “Island of Eternal Spring” (Tenerife is on a latitude of the Sahara Desert, and it’s winter temperatures are typically 18-20° C). For the riot scenes with the requisite crowds, costumer Bridges and his department visited a store that sold used clothing by weight, and then hand-selected around 365 kilograms (more than 800 pounds) of pieces, which were then laundered and dyed, “and we used the history present in the garments to also speak.”

London and Berlin

Not only was London to serve as London, with production exploiting the polyglot architecture to be seen in the Paddington Basin, but it also provided an architecturally unique structure that, when retrofitted with set pieces, stood in for various rooms, offices and hallways of the Langley CIA headquarters in Virginia. Additional scenes set in Berlin, Iceland and Greece were also shot.

The centerpiece of it all was the hub set, built on a soundstage. This film’s hub was an expansion and extension of the previous Bourne CIA office sets, basically, where operatives were gathered for the purpose of tracking down and following Jason Bourne. Identity started with a Paris field office; Supremacy featured a field office in Berlin; and Ultimatum showed a larger New York-based office, more formal, but not at the agency’s H.Q. Jason Bourne now allows viewers into this cyber nerve center.

London/Berlin supervising art director MARK SCRUTON’s teams referenced actual hub offices, including some facets of the NSA’s rooms, and sprinkled among the hub performers were actual technicians brought in from U.K. military bases—all in an effort to ground the scenes and establish that Greengrass ring of truth.

“There is an editorial and storytelling rhythm that goes on between Bourne and his world and the world of the hub,” notes Goodman. “It’s almost as if characters that are separated by thousands of miles are engaged in direct conflict through technology, and also in a filmic sense, through adept camera work and editing.”

Scruton illustrates: “The research we did into the hub was quite extensive. Obviously, the CIA facility is hard to get research and a look at their immediate technology, but we went out to other hubs for big computer companies, air traffic control and others around the world, where they’re employing cutting-edge technology. Paul was clear that he wanted the wrap-around screen to create an environment that actually engulfed people in information, rather than present itself as a standoffish one, like we’ve done in previous movies. The screen, with its huge array of information and visual storytelling, was in constant evolution.”

It fell to SIMON STAINES—key graphic designer for all computer screen images—to create the imagery and software looks on the large screen (more than 100 feet) and make it function as an interactive storytelling device for the whole environment.

According to Staines, as more information about governmental agency tracking software surfaced, the more it was woven into the story and the set. He explains: “It was an ongoing process. Paul would come up with things that he’d either heard or read about. It was my job to present them in a way that was factually correct, but also, helpful in telling the story. In some instances, we might make something more pictorial than it might be in actuality—we were always looking for a balance between storytelling and a good representation of these systems and softwares on the screen.”

Also key to tracking in the Bourne world is the availability of CCTV footage. Staines was also charged with its creation, which necessitated following main unit and grabbing footage without crew or filming equipment in the shot. Elements from different takes were synced up, and put through a process to “de-res” the footage to resemble closed circuit footage. Often, coverage was taken by the EPK crew/director. Staines was also responsible for gathering and organizing any maps, radio transmission screens and monocular footage from operatives with “boots on the ground” that might help render concepts into helpful visuals.

Scruton supplies: “We looked at numerous office complexes that we could take over. In the end, after lots of searching, we found an abandoned head office of a concrete company in Aldermaston, which gave us a very original type of architecture.”

London location manager CHRIS MOORE elaborates: “We had one photograph of CIA Langley, which was a corridor shot, and when we looked at Aldermaston, the windows were a perfect match. So, from there, the art department was able to build their set in. It was a great space for us, with all of that strong concrete architecture.”

For some of the “shoe leather” sequences in London (the filmmakers’ term for scenes that feature movement, following and/or chasing without a lot of dialogue), Paddington Basin provided a compelling surrounding. In the sequence, Bourne has sought out an ex-operative in the center of London who could provide a valuable chunk to the puzzle he is attempting to piece together—the scene actually escalates into a complicated cat and mouse exercise, which culminates in a double man fall of five stories. The Basin (or canal basin) is the site of major ongoing redevelopment as a part of the wider Paddington Waterside.

“This big regeneration of modern architecture is built on top of old and existing structures, which gives you this great labyrinth of parkways, alleyways, bridges, undercuts and overcuts, all of which is perfect for our scene,” asserts Goodman.

Production took advantage of the scarcer crowds present in the mostly industrial and business area on weekends, and shot on a Sunday (bringing all of their own extras and set dressing). Compounding the production’s challenges were Mother Nature (and her unleashing of high winds) and the overlapping of six different jurisdictions at the site, each with its own guidelines governing filming. (“There were areas where we could shoot seven days a week, and there were areas where we couldn’t. There were zones where we could ‘kill’ someone, and there were zones where we could not. There were several sets of rules we had to abide by,” declares Goodman.)

The location of Dassault’s Berlin apartment was a practical location in an industrial, loft-like ancillary space at Croydon Art College. Vinzenz Kiefer could attest to the verisimilitude of the choice. He says: “In the middle of a shooting day, Matt was standing in front of me while they were adjusting a camera, and I wanted to ask him a question. And he looked at me and he asked, ‘What? Did you want to ask me something?’ I said, ‘Yes, I was just about to ask you how you were enjoying Berlin so far?’ It honestly felt like we were in Berlin—so we had a good laugh. About the only thing that reminded me that I wasn’t in Berlin was the siren outside—they are different than the ones in Germany.”

Following a logistical-nightmare of a chase sequence along Las Vegas’ strip, Bourne and his nemesis face off in a no-holds-barred brawl beneath the streets, in a warren of concrete tunnels created in the 1980s to “flood-proof” the area—these now sometimes play host to the homeless seeking shelter from the desert weather extremes aboveground. To maximize production resources, filming was relocated to a practical sight in northwest London, at a structure that formerly housed electronics retailer Dixons in Hemel Hemstead. Permission to film in the building’s underground car park was granted 10 days prior to scheduled shooting, which gave all departments a short timeline in which to convert the mostly concrete structure into Vegas storm drains by adding corridors and walls (along with “soft” walls and floors to cushion choreographed falls).

While in the U.K., production also took advantage of stage facilities at Leavesden, where interior sets were constructed for some of the Langley spaces, including the all-important main hub space. Alexandra Palace train station was used in place of the train station in Athens; the site of the hackers’ rave in Reykjavík and the deserted building where Bourne battles the second bare-knuckle boxer were provided by the Kodak plant in Harrow, at one time the largest manufacturing plant in the British Commonwealth and currently earmarked for closure.

Production then moved to Berlin, “an important place where the Bourne movies have always been,” according to Greengrass. “It’s got lots of Cold War atmosphere, but it’s also contemporary. We’ve always been happy here. There’s something about our character being a divided character that seems to sit in Berlin with all of its history. Whenever we film Matt here, walking around these streets, I just feel that he fits.”

Among the footage shot in the historic city were Bourne arriving in the new Berlin Central Train Station, a modern structure of steel and glass; the exterior of Dassault’s apartment, the surrounding streets, elevated rail and environs, along with the lobby and the elevator, filmed in Kreuzberg (standing in for Prenzlauer Berg).

Washington, D.C.

Greengrass was committed to shooting in Washington, D.C., with some very specific reasoning backing it up. He says: “I wanted to bring Jason Bourne back to the beginning. This is where it all started for him—all of the iconography of the memorial and the monument. It just felt appropriate.”

Goodman seconds: “Washington is visually unlike any other city in America. It was built for the purpose of being our capitol, and it has very little of the influences that the other cities have in terms of commercialism. So it feels very, very different. There’s a different energy to it, and it’s very iconic visually.”

For one of the film’s key scenes, production shot in the somewhat well-kept secret of Constitution Gardens, which feels secluded, yet offers a view of the Washington Monument. A stately colonial mansion was selected in the most exclusive neighborhood in nearby McLean, VA, to serve as director Dewey’s domicile. The offices for Aaron Kalloor’s San Francisco-based Deep Dream organization were, in actuality, the Herndon, VA spaces of the Center for Innovative Technology (CIT). Filming was also allowed at one of D.C.’s most established restaurants, the Capitol Grille, frequented by politicos and lobbyists, which provided the setting for a meeting between Dewey and Kalloor.
Las Vegas
As the calendar shifted from 2015 to 2016, production moved to Las Vegas, NV, to tackle perhaps some of the most daunting sequences in the film. Jason Bourne starts in Athens during a riot—gritty, real—and comes to Vegas in connection with a national convention—and this city is where conventions are held.

Goodman’s prior collaboration with Greengrass on Captain Phillips came in handy when looking to film in and around a flagship hotel on the famous Vegas Strip. “That film took place on a merchant marine vessel and a Navy ship,” he reveals. “I learned the value of making choices when we chose to procure and film on the actual ships. Other filmmakers might have been happy to build pieces of the ship or some kind of a mix. We lived with the truth of what those vessels were. I took that approach when I read Bourne and looked at the Aria as a very big ship. I came in to Las Vegas with a clear request and a message to the operators about what we were trying to do. Luckily, we got a good response and the kind of access we had to those vessels.”

In the script, storylines and characters converge at EXOCON, the fictional international convention catering to the hacker, surveillance and cyber security industries. Giving birth to the convention—including everything from the booths present and wares offered, to the graphics, literature and symposium schedules—was CATY MAXEY, supervising art director for D.C./Vegas.

Maxey states: “Paul wanted to see a very festive atmosphere. I did research at [the annual hacker’s convention] DEF CON and Black Hat [a convention on network security issues] last August in Las Vegas, and they’re a little more subdued. A lot of the vendors that attended those were also in our EXOCON, but we also went after more high tech vendors, which got us more in the way of gadgetry and liveliness, as opposed to just vendors offering brochures or informational packages.”

Maxey and the U.K. art department compiled a list of around 170 vendors to approach, whose look and offerings would fit into what they envisioned for EXOCON. For the presence of such multinational corporations as Microsoft and Facebook—which are not the typical booth-manning types—the team secured their permission to feature their logos on giant hallway postings that boasted of EXOCON attendees. Giant blowups of vendor hall maps were also displayed (which showed much more convention coverage than what production assembled and dressed), and which served the design maxim of creating a heightened reality.

Approximately 40 real vendors brought their own graphics and signage, which were then augmented by the art department creation of visuals for fictitious entities that “would look cool or fill in the gaps.” But according to Maxey, around 99 percent of what is on the screen—vendors, people and product—is real. To maximize space, vendors were offered a booth measuring eight feet by ten feet (a downsizing of the customary 30’ by 30’ available at such conventions). Once informed of the booth constraints, only a handful of companies turned down the offer to attend.

Also in attendance at EXOCON is Deep Dream, along with C.E.O. Aaron Kalloor. The design for its logo was inspired by the CIT buildings chosen as the filming location for the Deep Dream campus, and Maxey created a strong corporate graphic, the cube, which referenced the look of the structure.

“Our design department did an excellent job creating an image and a reality of our convention,” lauds Goodman. “Though it’s completely fictional, it absolutely seamlessly matches the real conventions. The Aria blocked out a large portion of their convention space for the creation and building of it, and they gave us a large amount of access to their casino and hotel spaces, including the use of one of their premier Sky Suites on the 58th floor—all of which we used to great advantage.”

“Although we made up EXOCON, there are these yearly conferences for hackers and the intelligence community, and these big companies all converge on Vegas—there are panel discussions, vendors, booths, swag, all of it,” continues Damon. “It’s a real thing. So as un-Bourne-like as Las Vegas may seem as a location, it’s actually the perfect place for the whole thing to culminate.”

“It is a fun case of art imitating life,” adds Marshall. “While we were shooting in the casino—using minimal equipment—there was Matt in a baseball hat, just folding into the background like Bourne does and hiding in plain sight. And hardly anyone noticed him, not even when he was standing near them or walking right by them. He just melted into the fabric, the whole noisy, colorful scene.”

“There were a few instances where people knew who he was,” continues Goodman. “We had to navigate that—but it was less than you’d think. A lot of people here on vacation or for a convention are not paying attention to what they’re doing. They’re busy trying to maneuver through the sheer traffic—and being able to use that traffic for the film was a real benefit.”

Much of the time that the team was in Vegas, it shot 24/7. Says Marshall: “The first unit started at 7 a.m. and finished at 7 p.m. And the 2nd unit started at 7 p.m. out on the Strip, and shot until 7 a.m., when the first unit picked back up. It was an amazing dance we did there, particularly for Matt and Vincent, who seemed to be constantly in motion, going from main to 2nd and back.” (This mirrored the similar main/2nd unit shuffle conducted while in Tenerife—although there, both units were involved in night shoots—with Stiles joining Damon and Cassel in the intricate schedule.)

Not unlike London’s Paddington Basin, the mammoth and accommodating ARIA Resort & Casino Las Vegas also provided innumerable spaces in which the trademark Bourne action could be played out, with its virtual sub-city network of corridors, elevators, garages, loading docks, stairwells, catwalks, wings and other “For Aria Personnel ONLY” spaces (with those personnel all the while continuing to execute their myriad and largely unseen duties to maintain the casino and guest spaces).

In addition to commandeering a great deal of space inside the luxury resort, filmmakers were also working to film a huge chase and action sequence—involving somewhere around 200 vehicles (150 cars with extras, 50 cars with stunt drivers)—on the actual Strip itself. Such an effort began months prior, when Simon Crane and Gary Powell were “banging ideas around” while scouting Vegas.

In the script, a S.W.A.T. vehicle is taken and powered out onto the Strip during one of the peak driving times, early evening. With traffic backed up and cars sitting at red lights, the vehicle bears down and, instead of running up on the sidewalks or pavement, endangering pedestrians, it plows through the stopped cars and throws them in the direction of Bourne, traveling in a parallel trajectory on the other side of the divided Strip…in other words, as he’s driving into oncoming traffic.

Working with authorities at Clark County (who control the Strip, not the City of Las Vegas), production negotiated with managers involved in the roads and with the police and fire departments—complete closure of the Strip was a no-go. One lane would need to remain open in each direction, not only for safety, but to provide traffic access to casinos and businesses open round-the-clock in a city famous for never sleeping. A schedule of acceptable hours of shooting was soon hammered out. “They were very cooperative and gave us a nice window in which to shoot,” comments Marshall.

Because actual S.W.A.T. vehicles are too heavy to get up to speed efficiently in the space of road provided, DENNY CAIRA, transportation coordinator, built production’s own version. Settling on a S.W.A.T. BearCat—a model actually used by law enforcement and compact enough to be able to enter a parking structure toward the end of the chase—Caira started with a chassis from an F550 and, contracting with Cinema Vehicles, directed the build from the frame up, utilizing quarter-inch plate steel everywhere and half-inch for the roof. Modifications took place under the hood to render the vehicle faster, and every reinforcement possible was added for strength.

(Simon’s order was for a truck that could go through major warfare and emerge unscathed.) In the end, the custom build created a lighter (by about 4,000 pounds) and a more nimble vehicle.

With time constraints in mind, the departments involved put together four weeks of rehearsals and dry runs at a theme park’s parking lot just outside of Los Angeles. Crane explains: “The script calls for high speed vehicle work up and down the Strip, 60 to 70 miles per hour. There is a wrong way chase for part of that, against oncoming traffic. It took a lot of people, time and choreography to pull that off, so it was in some ways much bigger than our main unit. All of this would involve 45 stunt cars, along with 150 extra cars. Most nights we were limited to a six-hour window, and by the time you put 40 vehicles down the road and run a rehearsal, that’s nearly your night.”

Perhaps the tallest order was for the tossing of the vehicles into the parallel lane of traffic—special effects constructed a train-style front end that would launch the cars accordingly, “and we probably did it 15 times or more.”

Bourne’s car was to be of the Chargers Chrysler provided as part of their promotional deal, and conversions and reinforcements created a strong, fast and safe vehicle for Damon and the stunt driver to pilot. “Our effects department did an amazing job keeping these vehicles running, building them strong and keeping the stunt guys safe,” compliments Caira.

Crane points out an additional condition that played into the safety concerns for the 2nd unit: “All the time we were working, there were thousands of people walking—they were completely gracious as they stopped and watched. As the night progressed, we got more people who had had more to drink, and the atmosphere changed slightly.”

Powell continues: “Until about 2 a.m., it wasn’t too bad. Long about 4 a.m. was the time when they weren’t as conscious of what they were doing—that’s when we really had to pay attention to the people. They weren’t always aware that there were cars flying up and down the road. When we had the lanes locked off, with security telling them that they couldn’t go through, we did have a few that went ahead and crossed, no matter what. That’s when we had to stop everything and clear them out and reset everything.”

At the conclusion of the chase, both of the speeding vehicles end their run when they crash through the front of a casino. As Lady Luck would have it, the outdated Riviera Hotel, scheduled for demolition, was available for just such a stunt.

“I had pictures just before it closed in May of 2015,” relates Maxey. “After that, it was used for law enforcement training, and it had been wrecked. Giant pieces of missing marble, stair railings missing or ruined, glass blown out, debris everywhere, gaming machines gone, tables gone—it was just an intimidating, empty disaster.”

Operating within her budget for the space’s resurrection, Maxey worked closely with 2nd unit director Crane to determine how much of the casino would show up in the shots and how much needed to be brought back to life. Another stroke of luck came with the Riviera’s in-house engineer, who had worked at the hotel for two decades; he made resources available to the production that might not have been provided otherwise, as well as labored to give the space one last (and beautiful) hurrah and the production a cinematic location for the almost-conclusion of the chase. Crane reflects: “It turned out to be pretty cool…and then, we just got to smash the whole place up.”

But the pursuit does not end there. With Bourne and his target abandoning their vehicles in the casino, the operative continues his hunt, with the pair finally squaring off about as far away as one can get from the glitz of the Strip…in the sewers of Las Vegas.

Production wrapped, Greengrass reflects on the journey he began more than a decade ago: “The point of films is to entertain, to take people to places they’ve not been to and make them think about the world. So, what do you want to give an audience? You have to give them a great Bourne movie. What does that mean? It means another chapter in a book that people love. It’s got to have a lot of things that feel familiar, and part of the world has got to be true to the Bourne world you’ve set up. You’ve got to have fresh characters, fresh situations, a new story that builds on the existing. So that’s what we set out to do, and I feel that’s where we have arrived, in the end.”

Universal Pictures presents—in association with Perfect World Pictures—A Kennedy/Marshall Production—in association with Captivate Entertainment/Pearl Street—a Paul Greengrass film: Matt Damon in Jason Bourne, starring Tommy Lee Jones, Alicia Vikander, Vincent Cassel, Julia Stiles, Riz Ahmed. The casting is by Francine Maisler, CSA, and the music is by John Powell & David Buckley. The costume designer is Mark Bridges, and the editor is Christopher Rouse, ACE. Jason Bourne’s director of photography is Barry Ackroyd, BSC, and its executive producers are Henry Morrison, Christopher Rouse, Jennifer Todd, Doug Liman. The thriller is produced by Frank Marshall, Jeffrey M. Weiner, Ben Smith, Matt Damon, Paul Greengrass, Gregory Goodman. Jason Bourne is written by Paul Greengrass & Christopher Rouse, and it based on characters created by Robert Ludlum. The film is directed by Paul Greengrass. © 2016 Universal Studios. www.jasonbournemovie.com
ABOUT THE CAST

MATT DAMON (Jason Bourne/Produced by) is considered one of the most revered actors in Hollywood today, in terms of talent and box-office draw, his varied and rich career has seen him in front of and behind the camera.

Damon’s most recent film, Ridley Scott’s outer space actioner The Martian, in which he played Mark Watney, an astronaut stranded on Mars who struggles to survive until he can be rescued, opened to stellar reviews and is a huge success at the box office. The film received seven nominations at the Academy Awards® with Damon receiving a nomination for Best Performance by an Actor in a Leading Role.
Damon is currently shooting Alexander Payne’s Downsizing alongside Kristen Wiig, Jason Sudeikis and Christoph Waltz. Damon originated the character of Jason Bourne in 2002 in the blockbuster action film The Bourne Identity and reprised the role in The Bourne Supremacy and The Bourne Ultimatum, where he reteamed with director Paul Greengrass, who helmed the latter two.

In February 2017, Damon will star in Yimou Zhang’s The Great Wall, which is centered around the construction of the Great Wall of China. Additionally, Damon is a producer on the Kenneth Lonergan-directed drama Manchester by the Sea, which stars Casey Affleck and Michelle Williams. The film premiered at Sundance Film Festival in January and will be released in December.

Though far from an overnight success, Damon catapulted into the public eye in 1997 with his first Academy Award® nomination and win for co-writing Good Will Hunting with his lifelong friend Ben Affleck. The script also earned the pair a Golden Globe Award nomination as well as several critics’ group nominations and wins, and feted Damon with Academy Award®, Golden Globe and Screen Actors Guild (SAG) nominations in the Best Actor category.

More recognition followed as Damon earned his third Golden Globe Award nomination for his performance in 1999’s The Talented Mr. Ripley, under the direction of Anthony Minghella; and in 2009, he was nominated for an Academy Award®, SAG and Critics’ Choice Movie Award in the Best Supporting Actor category, for his portrayal of South African rugby hero Francois Pienaar in Clint Eastwood’s true-life drama Invictus. That same year he garnered a Golden Globe nomination for Best Performance by an Actor in a Motion Picture – Comedy or Musical for his starring role in Steven Soderbergh’s The Informant! The connection with Soderbergh proved to be a successful one as he and Damon have collaborated for seven films over his career, including the heist blockbuster films Ocean’s Eleven, Ocean’s Twelve and Ocean’s Thirteen; and in 2013 for the HBO television movie Behind the Candelabra, where Damon played opposite Michael Douglas, which earned Primetime Emmy Award, Golden Globe Award, SAG and BAFTA Award nominations for Best Performance by an Actor in a Television Movie or Miniseries.

Hailing from Boston, Damon attended Harvard University and gained his first acting experience with the American Repertory Theater. He made his feature-film debut in Mystic Pizza, followed by roles in School Ties, Walter Hill’s Geronimo: An American Legend, the cable project’s Rising Son and Tommy Lee Jones’ The Good Old Boys. However, it was Damon’s portrayal of a guilt-ridden Gulf War veteran tormented by memories of a battlefield incident, in 1996’s Courage Under Fire, that first put him on the radar of both critics and audiences alike.

In 1998, Damon played the title role in Steven Spielberg’s award-winning World War II drama Saving Private Ryan and also starred in John Dahl’s drama Rounders with Edward Norton. He reunited with Affleck and director Kevin Smith to star in the controversial comedy Dogma, in 1999.

Damon’s other film credits include Smith’s Chasing Amy; Francis Ford Coppola’s The Rainmaker, in which he played an idealistic young attorney; Robert Redford’s The Legend of Bagger Vance; Billy Bob Thornton’s All the Pretty Horses; Gerry for director Gus Van Sant; a cameo appearance in George Clooney’s Confessions of a Dangerous Mind; Terry Gilliam’s The Brothers Grimm, which also starred Heath Ledger; the Farrelly brothers’ comedy Stuck on You, which also starred Greg Kinnear; Stephen Gaghan’s geopolitical thriller Syriana, which also starred Clooney; Martin Scorsese’s Oscar®-winning The Departed, which also starred Leonardo DiCaprio, Jack Nicholson and Mark Wahlberg; Robert De Niro’s dramatic thriller The Good Shepherd, with De Niro and Angelina Jolie; Greengrass’ action thriller Green Zone; the drama Hereafter, which reunited him with director Eastwood; the Coen brothers’ remake of the classic western True Grit; George Nolfi’s thriller The Adjustment Bureau, opposite Emily Blunt; Soderbergh’s thriller Contagion, Lonergan’s Margaret; Happy Feet 2; We Bought a Zoo, directed by Cameron Crowe; the sci-fi thriller Elysium for director Neill Blomkamp; Clooney’s The Monuments Men; and Christopher Nolan’s Interstellar.

In 2000, Damon reteamed with Affleck to form the production company LivePlanet, to produce film, television and new media projects. LivePlanet produced the documentary Running the Sahara, directed by Oscar® winner James Moll, as well as three seasons of the Primetime Emmy Award-nominated series Project Greenlight, chronicling the making of independent films by first-time writers and directors, which spawned the three features Stolen Summer, The Battle of Shaker Heights and Feast.

The series, which first aired on Bravo, has been resurrected on HBO and premiered its fourth season in September 2015 under Damon and Affleck’s banner, Pearl Street Productions. Pearl Street recently co-produced Promised Land, which reunited Damon with director Van Sant and was written and produced by Damon and John Krasinski.

Working with Jennifer Todd, president of Pearl Street Films, which has a first-look deal with Warner Bros. Pictures, they are currently in pre-production on Affleck’s Live By Night. The company just wrapped the pilot of Incorporated for the Syfy Channel which Àlex and David Pastor wrote and directed. Other projects in development include Bunker Hill: A City, a Siege, a Revolution and Apostle Paul, which Hugh Jackman is attached to star in.
For the small screen, Damon both executive produced and appeared in the History Channel project The People Speak, based on a book co-written by famed historian Howard Zinn and featuring dramatic readings and performances from some of the most famous names in the entertainment industry.

In addition, Damon co-founded H2O Africa in 2006, now known as Water.org, a foundation that brings clean water and sanitation to countries around the world that suffer without that simple need.

One of the most acclaimed and accomplished actors in Hollywood, Academy Award® winner TOMMY LEE JONES (Robert Dewey) brings a distinct character to every film.

Jones made his feature film debut in Love Story and, in a career spanning four decades, has starred in such films as Eyes of Laura Mars, Coal Miner’s Daughter (for which he received his first Golden Globe Award nomination), Stormy Monday, The Package, JFK, Under Siege, The Fugitive, Heaven & Earth, The Client, Natural Born Killers, Blue Sky, Cobb, Batman Forever, Men in Black, U.S. Marshals, Double Jeopardy, Rules of Engagement, Space Cowboys, Men in Black II, The Hunted, The Missing, The Three Burials of Melquiades Estrada, A Prairie Home Companion, In the Electric Mist, The Company Men, Captain America: The First Avenger, Men in Black 3, Hope Springs, Emperor, The Family and Criminal.

In 1994, Jones was awarded the Oscar® for Best Actor in a Supporting Role for his portrayal of the uncompromising Deputy U.S. Marshal Samuel Gerard in the box-office hit The Fugitive. For this performance, he also received a Golden Globe Award for Best Performance by an Actor in a Supporting Role in a Motion Picture. Two years earlier, Jones received his first Oscar® nomination for his portrayal of Clay Shaw in Oliver Stone’s JFK.

In 1995, Jones made his directorial debut with the critically acclaimed telefilm adaptation of the Elmer Kelton novel “The Good Old Boys” for TNT. Jones also starred in the telefilm with Sissy Spacek, Sam Shepard, Frances McDormand and Matt Damon. For his portrayal of Hewey Calloway, he received a Screen Actors Guild Award nomination and a CableACE Award nomination.

In 2005, Jones starred in the critically acclaimed film The Three Burials of Melquiades Estrada, which he also directed and produced. The film debuted in competition at the 2005 Cannes Film Festival and garnered Jones the award for Best Actor and screenwriter Guillermo Arriaga the award for Best Screenplay for this film about friendship and murder along the Texas-Mexican border. The film was also nominated for the Palme d’Or and the film received four Independent Spirit Award nominations for Best Feature, Best Screenplay, Best Cinematography and Best Supporting Male.

In 2007, Jones starred in the critically acclaimed film In the Valley of Elah for which he received an Oscar® nomination for Best Performance by an Actor in a Leading Role and in the Academy Award®-winning film No Country for Old Men, which was written and directed by Joel and Ethan Coen and based on the Cormac McCarthy novel.

Jones directed The Sunset Limited for HBO. This telefilm, which premiered in February 2011, is based on the play of the same name by Cormac McCarthy and starred Jones and Samuel L. Jackson.

In 2012, Jones starred as Thaddeus Stevens in Steven Spielberg’s epic portrait Lincoln, garnering an Academy Award® nomination for Best Performance by an Actor in a Supporting Role, along with nominations from BAFTA, Broadcast Film Critics Association and National Society of Film Critics. His portrayal was also recognized for Outstanding Performance by a Male Actor in a Supporting Role by the Screen Actors Guild. The same year, Jones reprised his role as Agent K in Men in Black 3, starred with Meryl Streep in Hope Springs and portrayed General Douglas MacArthur in Peter Webber’s Emperor. In 2013, he starred opposite Robert De Niro and Michelle Pfeiffer in Luc Besson’s The Family.

In 2014, he directed, co-wrote and co-starred in The Homesman with Hilary Swank. The film tells the story of a pioneer woman and a claim-jumping rascal of a man who ushers three insane women on an odyssey from Nebraska to Iowa, braving the elements along the way.

Earlier this year, Jones was seen in the crime drama Criminal alongside Kevin Costner, Gary Oldman and Gal Gadot. The film was released in April 2016.

Jones has also had success on the small screen. In 1983, he won a Primetime Emmy Award for Outstanding Lead Actor in a Limited Series or a Special for his portrayal of Gary Gilmore in The Executioner’s Song; and, in 1989, he was nominated for a Primetime Emmy Award for Outstanding Lead Actor in a Miniseries or a Special and a Golden Globe Award for Best Performance by an Actor in a Supporting Role in a Series, Miniseries or Motion Picture Made for Television for Lonesome Dove.

His numerous network and cable credits include the title role in The Amazing Howard Hughes, the American Playhouse production of Cat on a Hot Tin Roof, The Rainmaker for HBO, the HBO/BBC production of Yuri Nosenko, KGB and April Morning.

In 1969, Jones made his Broadway debut in John Osborne’s A Patriot for Me. His other Broadway appearances include Four on a Garden with Carol Channing and Sid Caesar, and Ulysses in Nighttown with the late Zero Mostel.

In August 2016, Jones will star alongside Jason Statham and Jessica Alba in Mechanic: Resurrection for director Dennis Gansel.

Born in San Saba, Texas, he worked briefly with his father in the oil fields before attending St. Mark’s School of Texas and Harvard University, where he graduated cum laude with a degree in English literature. In 2015, Tommy was inducted into the Texas Film Hall of Fame at the Austin Film Society Awards.

Academy Award®-winning Swedish actress ALICIA VIKANDER (Heather Lee) has garnered international recognition for her numerous critically acclaimed roles.

In 2016, Vikander won an Academy Award® and a Screen Actors Guild (SAG) Award for her performance as Gerda Wegener in Focus Features’ The Danish Girl, opposite Eddie Redmayne and directed by Tom Hooper. The dramatic feature is a love story loosely inspired by the lives of Danish artists Lili Elbe and Gerda Wegener. Lili and Gerda’s marriage and work evolve as they navigate Lili’s groundbreaking journey as a transgender pioneer. Vikander was also honored with the Rising Star Award at the Palm Springs International Film Festival and the Virtuoso Award at the Santa Barbara International Film Festival for this role. Additional nominations earned for her performance include a BAFTA Award nomination and a Golden Globe Award nomination, and she won a Critics’ Choice Movie Award for Best Supporting Actress.

Already generating critical buzz in her next project, Vikander stars in Derek Cianfrance’s The Light Between Oceans, which also stars Michael Fassbender and Rachel Weisz. Walt Disney Studio Motion Pictures will release the film in September 2016.

Vikander is currently in production on the latest Wim Wenders film Submergence, which is based on J.M. Ledgard’s book of the same name. The film follows two lovers, one a captive of jihadist fighters in Somalia (James McAvoy) and one a deep-sea explorer (Vikander) currently searching the ocean depths, who rely on memories of their intense romance to get them through their current life-threatening circumstances.

Also receiving critical acclaim in 2015 and 2016, Vikander starred in Alex Garland’s award-winning film Ex Machina. Vikander starred opposite Oscar Isaac and Domhnall Gleeson in the film about a young programmer selected to participate in a ground breaking experiment in synthetic intelligence by evaluating the human qualities of a breath taking humanoid A.I., named Ava (Vikander). Vikander was nominated for a Golden Globe Award and BAFTA Award, and won an award from Los Angeles Film Critics Association for Best Supporting Actress. She was also recognized with the Virtuoso Award at the Santa Barbara Film Festival.

Additional credits include James Kent’s Testament of Youth, the adaptation of Vera Brittain’s memoirs opposite Kit Harington; Julius Avery’s Son of a Gun; Seventh Son, alongside Jeff Bridges and Julianne Moore; The Man From U.N.C.L.E, with Henry Cavill and Armie Hammer; Burnt, opposite Bradley Cooper and Sienna Miller; The Fifth Estate, alongside Benedict Cumberbatch and Daniel Brühl; and Anna Karenina, opposite Keira Knightley and Jude Law.

Vikander starred in the Danish film A Royal Affair, which was nominated in 2013 for an Academy Award® in the category of Best Foreign Language Film of the year. Her Swedish film credits include My Name Is Love; Hotell; Pure; and The Crown Jewels, which appeared opposite A Royal Affair in side competition at the Berlin International Film Festival.

In 2011, Vikander was highlighted by the European Film Promotion at the Berlin International Film Festival, where she was honored as one of their shooting stars; and, in 2013, she was nominated for a BAFTA Award in the Rising Star category.

Vikander is an ambassador for the French fashion house Louis Vuitton.
VINCENT CASSEL (Asset) is a prolific and prominent actor known for his bold choice of roles and fearless inhabitance of his characters.
Recent projects for Cassel include Xavier Dolan’s Grand Prix du Jury winner at the 2016 Cannes Film Festival It’s Only the End of the World, which also starred Marion Cotillard and Léa Seydoux, Carlos Diegues’ The Great Mystical Circus and Selton Mello’s A Movie Life. Cassel is currently filming Erick Zonca’s dark film Fleuve Noir in Paris, and will film a project about the life of Paul Gauguin in Tahiti this summer.

In 2015, he was seen in Maïwenn’s My King, which garnered eight César Award nominations, including one for Cassel as Best Actor. Cassel also starred in Jean-François Richet’s One Wild Moment and Matteo Garrone’s Tale of Tales, which also starred Salma Hayek. He also starred as Major Kuzmin in Daniel Espinosa’s Child 44, an adaptation of the Tom Rob Smith novel, and as Gregori, the main character in Ariel Kleiman’s first movie shot in Australia Partisan.

In 2014, Cassel was also seen as La Bête in Christophe Gans’ adaptation of the fairy tale Beauty and the Beast, which also starred Léa Seydoux as Belle. In 2013, Cassel co-starred in Danny Boyle’s Trance, opposite James McAvoy and Rosario Dawson.
In 2011, Cassel starred in Dominik Moll’s The Monk, a story set in the 17th century and based on Matthew Lewis’ novel depicting the rise and tragic downfall of Capucin Ambrosio, a respected Spanish monk.

In 2010, Cassel was seen in Darren Aronofsky’s Black Swan, which received Academy Award®, Golden Globe Award, Critics’ Choice Movie Award and Independent Spirit Award nominations for Best Picture; Cassel and his co-stars also received a Screen Actors Guild (SAG) Award nomination for Outstanding Performance by a Cast in a Motion Picture.

Prior to Black Swan, Cassel starred in Jean-François Richet’s Mesrine Part 1: Killer Instinct and Mesrine Part 2: Public Enemy #1. The two-part film tells the true story of Jacques Mesrine, who became France’s most notorious felon throughout the 1970s. Arch-fiend to some and folk hero to others, Mesrine’s career spanned nearly two decades of brazen bank robberies, prison breaks and ingenious identity changes. Critically acclaimed worldwide, the film was a commercial success in France, garnered the country’s highest honor in film, ten César Award nominations, and won the awards for Best Actor and Best Director. For his performance, Cassel went on to receive Best Actor honors at the Lumiere Awards, the Etoile D’Or and the Tokyo International Film Festival.

Cassel began his career in France in 1988 where he started out with small roles on television and in film. In 1995, he made his mark in Mathieu Kassovitz’s critically acclaimed film La Haine, where he played a troubled youth from the deprived outskirts of Paris. For his performance, Cassel received his first César Award nominations for both Best Actor and Most Promising Actor.

Following this breakthrough performance, Cassel went on to appear in more than 35 films in both France and the United States. Notable French film credits include Gilles Mimouni’s L’Appartement, Gaspar Noé’s Irréversible, Jan Kounen’s Dobermann and Jacques Audiard’s Read My Lips, for which he received his third César Award nomination.

Cassel has appeared in numerous English-language films, including James Ivory’s Jefferson in Paris, Shekhar Kapur’s Elizabeth, Luc Besson’s The Messenger: The Story of Joan of Arc, Mathieu Kassovitz’s The Crimson Rivers, Christophe Gans’ Brotherhood of the Wolf, Paul McGuigan’s The Reckoning, Andrew Adamson’s Shrek, Jan Kounen’s Renegade, Mikael Håfström’s Derailed, and David Cronenberg’s Eastern Promises and A Dangerous Method. Cassel also co-starred in Steven Soderbergh’s Ocean’s Twelve, later reprising the role in Ocean’s Thirteen.

Behind the lens, Cassel also heads a production company, 120 Films. Formed in 1997, the banner has developed and produced Shabbat Night Fever; Irréversible; Renegade; Secret Agents; Sheitan; Mesrine Part 1: Killer Instinct and Mesrine Part 2: Public Enemy #1; and Our Day Will Come.

Cassel splits his time between Paris and Rio de Janeiro.

Called “one of the most fearless and talented actresses in Hollywood” by the Los Angeles Times, Screen Actors Guild (SAG) Award, Primetime Emmy Award and Golden Globe Award nominee JULIA STILES (Nicky Parsons) continues to exhibit a rare sophistication in the characters she plays on screen and on stage.
Stiles will begin production in France later this month on Neil Jordan’s mini-series Riviera. Riviera centers on a young, recently married woman (Stiles) whose blissful life of Mediterranean luxury is torn apart when her billionaire husband is murdered in a yacht explosion. She soon discovers that the fortune used to maintain his immaculate, gilt-edged lifestyle was tainted with dishonesty, double-dealings, crime and ultimately murder, and finds herself dragged into a world of crime as enemies close in. Sky Atlantic will air the 10-part series.

Stiles recently completed filming Theresa Rebeck’s Trouble opposite Bill Pullman, Anjelica Huston and Brian D’Arcy James, as well as The Drowning. Trouble, written and directed by Rebeck, is a family dramedy that centers on the troubled relationship between a brother (Pullman) and a sister (Huston), and the people who surround them. Bette Gordon’s cat-and-mouse thriller The Drowning also stars Josh Charles and Avan Jogia.

Recent credits include Daniel Alfredson’s Blackway, which also starred Anthony Hopkins and Ray Liotta, and the Lionsgate thriller Misconduct, opposite Al Pacino, Hopkins and Josh Duhamel. Later this fall, Stiles will also be seen in The Great Gilly Hopkins, based on Katherine Paterson’s popular book, opposite Glenn Close and Kathy Bates. Stiles’ additional film credits include Silver Linings Playbook; Out of the Dark; Closed Circuit; Between Us; It’s a Disaster; the Bourne trilogy; three Shakespearean film adaptations: Hamlet, O and 10 Things I Hate About You; The Business of Strangers; Save the Last Dance; State and Main; The Omen and Mona Lisa Smile.

In 2011, Stiles received a Primetime Emmy Award and a Golden Globe Award nomination for her work on Showtime’s critically acclaimed series Dexter, which starred Michael C. Hall. She portrayed a mysterious woman who develops a distinct relationship with Dexter throughout the course of season five. Additional television credits include an arc on The Mindy Project.

Stiles has been at the forefront of the new world of digital media and content. She starred in the Hulu web series Blue, directed by Rodrigo García and produced by Jon Avnet for the WIGS channel. Stiles also teamed up with WIGS to create the web series Paloma, which she wrote and directed for two seasons.

Stiles began her career on stage at La MaMa Theatre, and has since appeared in Shakespeare-in-the-Park’s Twelfth Night; the London and Broadway revival of David Mamet’s Oleanna (with Aaron Eckhart and Bill Pullman, respectively); and opposite Mia Farrow in James Lapine’s Fran’s Bed.

Stiles also wrote and directed the short film Raving, which starred Zooey Deschanel, for ELLE magazine’s film series. The film premiered at the Tribeca Film Festival and aired on the Sundance Channel.

Stiles is a graduate of Columbia University.

Since he first exploded into our consciousness, RIZ AHMED (Aaron Kalloor) has been one of Britain’s most admired young actors and is fast becoming one of its most exciting exports. After graduating from both Oxford University and the Central School for Speech and Drama, he first shot to acclaim when he starred in Michael Winterbottom and Mat Whitecross’ documentary The Road to Guantanamo. The film won the 2006 Silver Bear Award at the Berlin International Film Festival.

In 2008, Ahmed’s performance in Eran Creevy’s Shifty won him the Best Actor Award at the Geneva International Film Festival and a British Independent Film Award (BIFA) nomination for Best Actor. He went on to film Sally Potter’s Rage and Neil Marshall’s Centurion before playing the role of Omar in Chris Morris’ Four Lions, which consolidated his place at the center of British cinema. In addition to being in Official Selection at the Sundance Film Festival in 2010, Four Lions also garnered Ahmed a further BIFA nomination for Best Actor.

In 2012, Ahmed was honored as one of the Shooting Stars at the Berlin International Film Festival, and he received yet another BIFA nomination for his work in Ben Drew’s Ill Manors. His other film credits include Jean-Jacques Annaud’s Day of the Falcon, Winterbottom’s Trishna, Mira Nair’s The Reluctant Fundamentalist, John Crowley’s Closed Circuit, Pete Travis’ City of Tiny Lights, Benedict Andrews’ Una and Dan Gilroy’s Nightcrawler, for which he was nominated for Best Supporting Male at the 2014 Film Independent Spirit Awards and as Breakthrough Actor at the Gotham Awards.

Ahmed’s television credits include Peter Kosminsky’s BAFTA Award-winning and International Emmy Award-nominated drama Britz, Yann Demange’s BAFTA Award-nominated drama Dead Set, Zal Batmanglij’s The OA and Dominic Savage’s Freefall.

His theater credits include David Freeman’s Gaddafi: A Living Myth, Shan Khan’s Prayer Room and Sam Brown’s Julius Caesar.

His first project as writer/director, Daytimer, competed for Best Narrative Short at the 2014 Sundance Film Festival. He also has a successful musical career as Riz MC. His mixtape “Englistan” was released to critical acclaim this year, and his Swet Shop Boys album is set for release this year via Warp Records.

Ahmed’s career boasts some hotly anticipated projects still due for release including Rogue One: A Star Wars Story. He can currently be seen in Steven Zaillian’s The Night Of on HBO.

ABOUT THE FILMMAKERS

PAUL GREENGRASS (Directed by/Written by/Produced by) most recently directed Captain Phillips, which starred Tom Hanks, based on a true story of the Captain of the MV Maersk Alabama when he was taken hostage by Somalian pirates in 2009. The film received widespread critical acclaim and was nominated for six Academy Awards®, nine BAFTA Awards and four Golden Globe Awards.

Greengrass previously directed the Iraq War thriller Green Zone, which starred Matt Damon, and The Bourne Ultimatum, which received three Academy Awards® and two BAFTA Awards in 2008. The Bourne Ultimatum also won the Empire Award for Best Film and brought Greengrass Best Director of the Year honors at the London Film Critics’ Circle Awards. Greengrass received multiple nominations for his direction on the film, including BAFTA Awards and Empire Awards nominations, among others.

In 2004, Greengrass directed The Bourne Supremacy. The action-thriller grossed more than $50 million during its domestic opening weekend and went on to earn more than $175 million at the U.S. box office and more than $288 million worldwide.

In between Bourne blockbusters, Greengrass wrote, directed and produced United 93, the powerful dramatic feature that told the story, in real time, of passengers and crew rallying against hijackers on September 11, 2001. In 2007, he earned an Academy Award® nomination for Best Achievement in Directing and a Best Original Screenplay nomination from the Writers Guild of America. He won BAFTA’s David Lean Award for Direction, Best Director of the year from the London Film Critics’ Circle, and best Director from both the Los Angeles Film Critics Association and the National Society of Film Critics, among others.

In 2002, Greengrass wrote and directed the documentary-style feature-film Bloody Sunday, depicting the 1972 civil rights march in Derry, Northern Ireland, in which 13 unarmed civilians were shot dead by British soldiers. Bloody Sunday won the Golden Bear at the Berlin International Film Festival and the World Cinema Audience Award at the Sundance Film Festival. Greengrass was named Best Director at the British Independent Film Awards.

Greengrass has also had a long and distinguished career in British television. He has written and directed television films concerned with social and political issues, including The Murder of Stephen Lawrence (BAFTA winner for Best Single Drama Award in 2000 and the Special Jury Prize at the Banff World Television Festival), as well as The Fix, The One That Got Away and Open Fire.

In 2004, Greengrass produced and co-wrote the television film Omagh, set in the aftermath of the notorious Real IRA car bombing that killed 29 people in Omagh, Northern Ireland. Omagh won BAFTA’s Best Single Drama Award in 2005 and was named Best Irish Film at the Irish Film and Television Awards (IFTA) in 2004. The film was also nominated for the IFTA’s Best Script award.

Greengrass spent the first decade of his career covering global conflict for the ITV current affairs program World in Action. He has written and directed many documentaries, including the Live Aid documentary Food, Trucks and Rock and Roll. He is also an author and co-wrote the controversial bestseller “Spycatcher” with Peter Wright, former assistant director of Britain’s MI5.

Greengrass was born in Cheam, Surrey, England, and studied at Queens’ College, Cambridge University.

In addition to Jason Bourne, CHRISTOPHER ROUSE, ACE (Written by/Executive Producer/Editor) has collaborated with Paul Greengrass on Green Zone, United 93, The Bourne Ultimatum, The Bourne Supremacy and Captain Phillips. Captain Phillips was nominated for an Oscar®, nominated for a BAFTA Award and won the American Cinema Editors’ Eddie Award. Rouse won an Academy Award®, a BAFTA Award and the Eddie Award for his work on The Bourne Ultimatum. He was also nominated for an Oscar® and an Eddie Award, and he won a BAFTA Award and an Online Film Critics Society Award for his work on United 93. Rouse’s credits include Doug Liman’s The Bourne Identity, John Woo’s Paycheck and Frank Marshall’s Eight Below. He co-edited The Italian Job for director F. Gary Gray, and he was an additional editor on The Town for director Ben Affleck as well as on Eric Eason’s Manito, an award-winner at the Sundance Film Festival, Tribeca Film Festival and South by Southwest. In 2001, Rouse received a Primetime Emmy Award nomination for editing the miniseries Anne Frank: The Whole Story. He also edited episodes of the award-winning From the Earth to the Moon, a miniseries produced by Tom Hanks and Ron Howard.

ROBERT LUDLUM (Based on Characters Created by) was the author of 21 novels, each one a New York Times best seller. There are more than 210 million of his books in print, and they have been translated into 32 languages. He is the author of “The Scarlatti Inheritance,” “The Chancellor Manuscript” and the Jason Bourne series—“The Bourne Identity,” “The Bourne Supremacy” and “The Bourne Ultimatum”—among others.

Mr. Ludlum passed away in March 2001.

FRANK MARSHALL (Produced by) is one of the premiere film producers in the entertainment industry. His body of work has come to define a generation for moviegoers, producing such timeless hits as Back to the Future, Who Framed Roger Rabbit? and the Indiana Jones franchise. In addition to a prolific producing career, Marshall has garnered wide acclaim as a film director, having brought to the screen such memorable movies as Arachnophobia and Alive. Marshall was a producer of the 2015 blockbuster Jurassic World, which has grossed more than $1.6 billion worldwide, making it the fourth-biggest box-office hit of all time after Avatar and Titanic.

Born in Los Angeles, Marshall is the son of American composer and conductor Jack Marshall. Growing up, Marshall was an avid musician and sports enthusiast. Before graduating from UCLA in 1968, Marshall ran track and cross-country for the school. In addition, he spearheaded the university’s inaugural soccer team, becoming a three-year varsity letterman in the process.

Marshall began his motion picture career as an assistant to director Peter Bogdanovich. The filmmaker quickly promoted Marshall to serve as his location manager on the timeless movie The Last Picture Show. Marshall then took on the responsibilities of associate producer for Bogdanovich as the pair continued their alliance creating such notable films as Paper Moon and Nickelodeon.

Following his time with Bogdanovich, Marshall worked as a line producer on Martin Scorsese’s The Last Waltz. In keeping with his love of music, Marshall helped Scorsese document the final touring concert of The Band, immortalizing the group’s performance for future generations. In 1978, Marshall was hired by filmmakers George Lucas and Steven Spielberg to produce the iconic Raiders of the Lost Ark. Released in 1981, the film was a huge international success and was nominated for nine Academy Awards®. That same year, along with future wife and fellow producer Kathleen Kennedy, Marshall teamed with Spielberg to form Amblin Entertainment. Over the next decade, the trio established one of the most successful collaborations in motion picture history, bringing to the screen some of the most beloved movies of the modern era, including E.T. the Extra-Terrestrial, Poltergeist and The Goonies.

In 1991, Kennedy and Marshall ventured out on their own to form The Kennedy/Marshall Company, where the duo continued to produce critically acclaimed films such as The Curious Case of Benjamin Button and the international hit franchise based on Robert Ludlum’s The Bourne Identity. In addition to a production shingle, the company serves as a harbor for Marshall to explore personal artistic interests, such as directing the hit movies Congo and Eight Below and the ESPN Films documentary Right to Play. Marshall’s accomplishments in the film industry have resulted in five Academy Award® nominations for producing titles as diverse as M. Night Shyamalan’s The Sixth Sense to Gary Ross’ Seabiscuit. In addition to his Oscar® nominations, Marshall has been acknowledged for his work with the UCLA Alumni Professional Achievement Award, the California Mentor Initiative’s Leadership Award, and the acclaimed American Academy of Achievement Award. Along with Kennedy, Marshall was the 2008 recipient of the Producers Guild of America’s David O. Selznick Award for Career Achievement. A year later, the duo was lauded with Visual Effects Society’s Lifetime Achievement Award.

An industry veteran, Marshall has parlayed his success into a second career as a philanthropist. Marshall’s love of sports led him to serve as a member of the United States Olympic Committee for more than a decade. Marshall was bestowed with the Olympic Shield in 2005 in honor of his service to the committee and the Olympic movement; three years later, Marshall was inducted into the United States Olympic Hall of Fame. Marshall serves on the boards of several organizations, including Athletes for Hope, the Governor’s Council on Physical Fitness and USA Track & Field, Inc.

In 2012, Marshall took over as the sole principal of The Kennedy/Marshall Company when Kennedy became president of Lucasfilm Ltd.

JEFFREY M. WEINER (Produced by) joined Marcum LLP in 1981 and has served as managing partner since 1990. Under his leadership, Marcum has expanded from a one-office regional firm of 20 employees to a firm ranked among the largest in the United States.

Weiner has been single-minded in diversifying Marcum’s services and capabilities to meet the evolving needs of the firm’s clients, a key factor in the firm’s continuing growth. In addition to the core tax and accounting business, Weiner has built a multiservice organization providing a comprehensive range of professional services, including accounting and advisory, technology solutions, wealth management, and executive and professional recruiting. The Marcum Group companies include Marcum LLP, Marcum Technology LLC, Marcum Search LLC, Marcum Financial Services LLC and Marcum Bernstein & Pinchuk LLP.

Weiner has also steadily expanded the firm’s global footprint through strategic mergers and acquisitions in major business markets across the country and overseas. Today, Marcum LLP is one of the largest independent public accounting and advisory services firms in the nation, with offices throughout the U.S., Grand Cayman and China. Headquartered in New York City, Marcum provides a full spectrum of traditional tax, accounting and assurance services; advisory, valuation and litigation support; and an extensive range of specialty and niche industry practices. The firm serves both privately held and publicly traded companies, as well as high net worth individuals, private equity and hedge funds, with a focus on middle-market companies and closely held family businesses.

Weiner is frequently singled out for his leadership role in the accounting industry. In 2013, he was voted one of the industry’s top five Most Admired Peers in a national poll by Inside Public Accounting. The previous year, he was an inaugural honoree in Accounting Today’s Managing Partner Elite Class of 2012. The publication recognized Weiner for his “national drive” in growing Marcum from a regional firm to a national leader. Accounting Today also recognized Weiner in 2010 as one of the industry’s Top 100 Most Influential People, alongside many other key influencers.

In addition to his responsibilities as Managing Partner, Weiner manages Marcum’s entertainment practice and is a nationally recognized expert on personal business management for the entertainment industry. Weiner served as executive producer of Universal Pictures’ The Bourne Supremacy and The Bourne Ultimatum, which starred Matt Damon and were released in July 2004 and August 2007, respectively. He was executive producer on The Hades Factor, a mini-series that aired on CBS television in April 2006, as well as a producer of The Bourne Legacy, released by Universal Pictures in August 2012, which starred Jeremy Renner.

Weiner is a founding member of the LEA Global: Leading Edge Alliance, an international association of independent accounting firms. In 2013 and 2015, LEA honored Marcum with Edge Awards for industry excellence in four categories, including Weiner’s blog, “Thoughts of the Week.” Marcum was also the recipient of the 2012 LEA Innovative Firm Initiative of the Year Award, for the first annual Marcum MicroCap Conference, the first event of its kind in the accounting industry. In 2009, the association distinguished Weiner with the LEA On the Edge Innovation Award, which recognizes an individual who has made an enduring and pioneering contribution to the public accounting profession.

As a producer and president of Captivate Entertainment, BEN SMITH (Produced by) is instrumental in every aspect of the day-to-day operations of the filmmaking process, from the acquisition and creative development of distinguished material to bringing each project to light.

At Captivate Entertainment, Smith oversees an extensive and diverse slate of projects in various stages of development. Smith also recently announced the commencement of a new cinematic universe of movies based on the best-selling novels of Robert Ludlum, the first of which will be The Janson Directive, with Dwayne Johnson attached to star and a script by James Vanderbilt.

Other feature projects include Ludlum’s The Parsifal Mosaic with Imagine Entertainment; Ludlum’s The Sigma Protocol with Irwin Winkler; Beatrix Rose based on the bestselling series of novels by Mark Dawson; The Killers, written by Andrew Kevin Walker and based on the short story by Ernest Hemingway; and Alex Graves’ Last Man Home with Imagine Entertainment. For television, Smith is producing the SyFy series We Are All Completely Fine, based on the novel by Daryl Gregory with Andrew Miller writing; John Carpenter’s Rage, based on the Spanish television series Rabial; and Canary, based on the novel by Duane Swierczynski with David Maples writing.

Prior to forming Captivate Entertainment with Jeffrey M. Weiner, Smith was a veteran literary agent at ICM Partners where he was known for shepherding, as well as packaging, many high-level film and television projects with the writers, directors and literary properties he represented. Before his career in Hollywood, Smith spent over seven years traveling the globe documenting the rapidly changing socio-political landscapes in the Middle East, South East Asia, and Central and South America.

GREGORY GOODMAN (Produced by) has served as a producer, executive producer, line producer and/or production manager on a variety of films over the past 20-plus years. Recently, he served as executive producer on the Academy Award®-nominated action-drama Captain Phillips. His producing credits include Shock Value, X-Men: First Class, Gulliver’s Travels, The Day the Earth Stood Still, Stop-Loss, Aeon Flux, I Heart Huckabees, Hit Me and Summer Camp.

Goodman served as the line producer on Candyman, Kalifornia and Dead Connection. As executive producer, his additional credits include 8 Mile, The Gift and Three Kings.

HENRY MORRISON (Executive Producer) went to work for the Scott Meredith Literary Agency in March 1957, where he served as a senior agent and vice president until November 1964. During his tenure, Morrison worked with and represented such authors as Evan Hunter (aka Ed McBain), Norman Mailer, P.G. Wodehouse, Poul Anderson, John Farris, Donald Westlake and Lawrence Block. Morrison negotiated hundreds of book contracts in the United States and overseas, and also negotiated with various movie studios and movie producers for the licensing of film and television rights to materials created by the above (and other) authors.

 In 1965, he opened Henry Morrison, Inc., representing the likes of Robert Ludlum, David Morrell, Eric Van Lustbader, Dean Koontz, Joe Gores and Samuel R. Delany. Morrison has dealt with all the major publishers in New York City and has (by conservative estimate) successfully negotiated more than 2,000 contracts for various clients. Some of the films that resulted were the Death Wish movies, with Charles Bronson; the Rambo movies, with Sylvester Stallone; and films starring Robert Redford and George C. Scott, among many others.

With Jason Bourne, BARRY ACKROYD, BSC (Director of Photography) marks his fourth collaboration with director Paul Greengrass. He shot the Iraq War thriller Green Zone, received a BAFTA Award nomination for his work on the award-winning United 93 and an American Society of Cinematographers Award nomination for his filming of Captain Phillips. His recent film credits include Adam McKay’s The Big Short; Gilles Paquet-Brenner’s Dark Places, which starred Charlize Theron; Contraband for director Baltasar Kormákur; Coriolanus for Ralph Fiennes; and Parkland for Peter Landesman.

A native of Manchester, England, Ackroyd studied film at Portsmouth College of Art. Afterward, he moved to London and began his career by working on documentaries. Ackroyd has regularly collaborated with director Nick Broomfield, for whom he shot The Leader, His Driver and the Driver’s Wife, Aileen Wuornos: The Selling of a Serial Killer and Tracking Down Maggie: The Unofficial Biography of Margaret Thatcher. He also shot the Academy Award®-winning documentary Anne Frank Remembered for director Jon Blair.

Ackroyd is well known for his long creative association with British director Ken Loach, a relationship spanning almost 20 years and culminating in their collaboration on The Wind That Shakes the Barley, which won the Palme d’Or at the 2006 Cannes Film Festival. The film brought Ackroyd Best Cinematographer honors at the 2006 European Film Awards. In 2010, Ackroyd received an Oscar® nomination for Best Achievement in Cinematography for his work on the Best Picture winner The Hurt Locker for director Kathryn Bigelow; he also won both the BAFTA Award and British Society of Cinematographers Award for Best Cinematography. Earlier, he directed the short film The Butterfly Man, for which he received a BAFTA Award nomination for Best Short Film. Ackroyd was also nominated for the BAFTA Award for Best Photography and Lighting (Fiction/Entertainment) for his work on the 2004 miniseries The Lost Prince, directed by Stephen Poliakoff.

PAUL KIRBY (Production Designer) graduated from the National Film and

Television School in London where he studied with David Yates, director of four films in the Harry Potter series, and Alwin Kuchler, the director of photography on Steve Jobs. He started his film career on Richard Attenborough’s Chaplin, which starred Robert Downey, Jr. Working on over 30 film projects, Kirby has progressed through the art department on such films as Shadowlands, The Fifth Element and three James Bond movies. Kirby was art director on Batman Begins, The Phantom of the Opera, The Four Feathers, Wrath of the Titans and Captain America: The First Avenger. Other eminent directors that Kirby has worked with include Kenneth Branagh, Stephen Frears, Shekhar Kapur and Steven Spielberg. Kirby gained his first production design credit during additional photography on Paul Greengrass’ Green Zone and reunited with director Lee Tamahori as production designer of The Devil’s Double, which starred Dominic Cooper. He has earned four Art Directors Guild Award nominations for Excellence in Production Design for his work on Batman Begins, The Phantom of the Opera, Captain America: The First Avenger and Captain Phillips. Since Captain Phillips, Kirby has designed Matthew Vaughn’s Kingsman: The Secret Service and Bastille Day, which starred Idris Elba.

Born and raised in Niagara Falls, New York, MARK BRIDGES (Costume Designer) received a bachelor of arts degree in theater arts from Stony Brook University. Bridges then worked at the legendary Barbara Matera Costumes in New York City as a shopper for a wide range of Broadway, dance and film projects. Following his time at Matera’s, Bridges studied for three years at New York University’s (NYU) Tisch School of the Arts and received a master of fine arts in costume design. After NYU, Bridges began working in film whenever possible, serving as assistant costume designer on In the Spirit, which starred Marlo Thomas and Elaine May, and was the design assistant to Colleen Atwood on Jonathan Demme’s Married to the Mob.
In 1988, Bridges worked as a design assistant for costume designer Richard Hornung on Miller’s Crossing, a collaboration that would continue for eight more films. In 1989, he relocated to Los Angeles to serve as assistant costume designer to Hornung on The Grifters, Barton Fink, Doc Hollywood, Hero, Dave, The Hudsucker Proxy, Natural Born Killers and Nixon.
In 1995, Bridges began a collaboration with writer and director Paul Thomas Anderson, designing Hard Eight. They next worked together on the critically acclaimed Boogie Nights, followed by Magnolia, Punch-Drunk Love, There Will Be Blood and The Master, which starred Joaquin Phoenix and the late Philip Seymour Hoffman. Bridges’ most recent projects include HBO’s portrait of the 1970s Los Angeles music scene, Vinyl; the big-screen adaptation of the global phenomenon Fifty Shades of Grey; the colorful period comedy-crime drama Inherent Vice, which garnered him his second Academy Award® nomination; Paul Greengrass’ six-time Oscar®-nominated Captain Phillips; David O. Russell’s Oscar®-winning Silver Linings Playbook; The Fighter, which starred Mark Wahlberg, Christian Bale and Amy Adams; and the short film Dark Memories.
In 2012, Bridges won the Academy Award® for Best Costume Design for Michel Hazanavicius’ five-time Oscar® winner The Artist. His work also includes Noah Baumbach’s Greenberg, which starred Ben Stiller; Yes Man, which starred Jim Carrey; Fur: An Imaginary Portrait of Diane Arbus, which starred Nicole Kidman and Robert Downey, Jr.; Be Cool, with John Travolta; I Heart Huckabees, with Dustin Hoffman and Isabelle Huppert; The Italian Job, which starred Wahlberg and Charlize Theron; 8 Mile, which starred Eminem; Blow, which starred Johnny Depp; Deep Blue Sea; Blast From the Past; and Can’t Hardly Wait.
Bridges’ costume designs were part of the 1998 Biennale di Firenze Fashion/Cinema exhibit and the Academy of Motion Picture Arts and Sciences exhibit “50 Designers/50 Costumes: Concept to Character,” which was shown in Los Angeles and Tokyo in 2002. In 2007, Bridges was one of the film artists included in “On Otto,” an installation at the Fondazione Prada in Milan.
Bridges’ design work has appeared in a variety of publications, including Harper’s Bazaar Australia, Vogue, New York Post and The Hollywood Reporter, and in the books “Dressing in the Dark: Lessons in Men’s Style From the Movies” by Marion Maneker and “Dressed: A Century of Hollywood Costume Design” by Deborah Nadoolman Landis.

JOHN POWELL (Music by) was catapulted into the realm of A-list composers by displaying an entirely original voice with his oft-referenced scores to the Matt Damon Jason Bourne franchise. He has become the go-to composer for family animated films, scoring such hits as Shrek, Chicken Run, Ice Age: The Meltdown, Ice Age: Dawn of the Dinosaurs, Bolt, Rio, Happy Feet, Happy Feet 2, Kung Fu Panda and Kung Fu Panda 2. His pulsating action music has provided the fuel for Hancock, Green Zone, Stop-Loss, Mr. & Mrs. Smith and The Italian Job. His music has also sweetened the romance of Two Weeks Notice and P.S. I Love You, empowered X-Men: The Last Stand, lent tenderness to I Am Sam and gripping drama to United 93. His infectious score for How to Train Your Dragon earned him his first Academy Award® nomination. Powell has also lent his voice to the score of Dr. Seuss’ The Lorax and Ice Age: Continental Drift. Most recently, Powell completed the scores to Carlos Saldanha’s Rio 2, the critically acclaimed DreamWorks’ film How to Train Your Dragon 2 and Warner Bros.’ Pan, which starred Hugh Jackman.

A native of London, Powell was an accomplished violinist as a child, wrote music for commercials out of school, and assisted composer Patrick Doyle in the early 1990s. He moved to the U.S. in 1997, co-wrote the score for Antz and quickly became one of the most desirable, versatile and exciting composers in town.

DAVID BUCKLEY (Music by) burst onto the scene with the hit thrillers Trespass and Ben Affleck’s The Town, which was co-scored with Harry Gregson-Williams. His scores can be heard in such diverse films as From Paris with Love, In the Land of the Free…, Tell Tale, ATM, Joel Schumacher’s Blood Creek, Rob Minkoff’s The Forbidden Kingdom, Heitor Dhalia’s thriller Gone and Scott Free Productions’ mini-series Coma for A&E. He has contributed additional music for Gone Baby Gone, Shrek the Third, The Number 23, Flushed Away and David O. Russell’s Academy Award®-nominated American Hustle. He composed for the Primetime Emmy Award-nominated CBS series The Good Wife, which just completed its seventh season, and the PBS drama Mercy Street from Scott Free Productions. Buckley’s recent work includes TNT’s drama Proof; Warner Bros.’ The Nice Guys, which starred Russell Crowe and Ryan Gosling; and the Sacha Baron Cohen comedy The Brothers Grimsby for Sony Pictures. Buckley’s music can also be heard in two of the biggest video game franchises ever, “Call of Duty: Ghosts” and “Batman: Arkham Knight.”

Born in London, Buckley’s introduction to film music was as a choirboy on Peter Gabriel’s score for The Last Temptation of Christ. He studied and taught music at The University of Cambridge University before moving to Los Angeles, where he joined the team helmed by Harry Gregson-Williams. “What I enjoy most,” says Buckley, “is telling stories through the medium of music. It should be intelligent…but written in a language that can be globally understood.” Buckley was selected by BAFTA as a “Brit to Watch” in 2011.

—jason bourne—
10

