PAGE
The Purge—Production Information

2

[image: image1.jpg]

Production Information

In an America wracked by escalating crime and overcrowded prisons, the government has sanctioned an annual 12-hour period in which any and all criminal activity—including murder—becomes legal. The police can’t be called. Hospitals suspend help. It’s one night when the citizenry regulates itself without thought of punishment. On this night plagued by violence and an epidemic of crime, one family wrestles with the decision of who they will become when a stranger comes knocking.

In The Purge, a speculative thriller that follows one family over the course of a single night, four people will be tested to see how far they will go to protect themselves when the vicious outside world breaks into their home.

When James (Training Day’s and Sinister’s ETHAN HAWKE) and Mary Sandin (Game of Thrones’ LENA HEADEY) discover that an intruder (Cougar Town’s EDWIN HODGE) has broken into their gated community during the yearly lockdown, thus begins a sequence of events that threatens to tear their family apart.
Now, it is up to James, Mary and their children—14-year-old Charlie (Parenthood’s MAX BURKHOLDER) and 16-year-old Zoey (Teen Wolf’s ADELAIDE KANE)—to make it through the night without turning into the monsters from whom they hide.

The Purge is helmed by writer/director JAMES DEMONACO (writer of The Negotiator and Assault on Precinct 13 and director of Staten Island, New York), who has assembled an accomplished behind-the-scenes team that includes director of photography JACQUES JOUFFRET (Pain & Gain, upcoming Lone Survivor), production designer MELANIE PAIZIS-JONES (Breaking Dawn, A Girl in Her Imagination), editor PETER GVOZDAS (Pain & Gain, The Avengers), costume designer LISA NORCIA (Night of the Living Dead 3D, Murder on the 13th Floor) and composer NATHAN WHITEHEAD (upcoming Friended to Death, D4).
Collaborating with DeMonaco as producers on the thriller are Blumhouse Productions’ Jason Blum (Paranormal Activity, Insidious, Sinister), alongside SÉBASTIEN K. LEMERCIER (Assault on Precinct 13, Four Lovers) and Platinum Dunes partners MICHAEL BAY (Pain & Gain, Transformers franchise), BRAD FULLER (The Amityville Horror, A Nightmare on Elm Street) and ANDREW FORM (The Texas Chainsaw Massacre, Friday the 13th).

ABOUT THE PRODUCTION

Birth of a New America:

Imagining The Purge
A veteran of penning gritty screenplays such as The Negotiator and Assault on Precinct 13, James DeMonaco was inspired to draft The Purge after a couple of unexpected events put his creative process in motion. Most significantly, the idea for the story was sown when he and his wife were almost killed by a reckless driver. DeMonaco recalls: “In a fit of terrible road rage, I had gotten out of the car to argue with this guy, and my wife pulled me back. When we got back in, she turned to me and said, ‘Wouldn’t it be great if we all had one free one a year?’ I thought that was such a dark thing to say, especially for a doctor. But it stayed with me for a very long time.”
A few years passed, and DeMonaco was living in Toronto working on a film. One night, while absentmindedly watching television, it dawned on him that the local news was broadcasting stories that were quite less violent in nature than the ones he was used to seeing in the United States. He suddenly found it eye-opening that his home country’s media covered so many more stories about violence and was curious to explore if America is unique on the world’s stage…or if we simply focus and obsess more upon these types of stories? The thoughts fused together, and the tale of a terrifying extension of what our society could become was born.

As evidenced by his earlier screenplays, DeMonaco had deep interest in exploring the cause-and-effect relationship that our society has with aggression. Like many of us, he was intrigued as a young reader by allegorical stories such as Shirley Jackson’s “The Lottery” and Richard Connell’s “The Most Dangerous Game.” Reflects the director: “I wanted to get people talking about the violence in America. Our film has themes of class. In a way, the thought process comes from Hurricane Katrina and the government’s response, or lack of response, and how we treat the poor.”

The director and his producing partner, Sébastien Lemercier, spent approximately three years developing the script. During this time, they explored the journey each character would take and how the night of The Purge would affect the four members of the Sandin family. Their goal was to shape the tone of the story so it would feel more like a morality play set in the near future than a science-fiction fantasy. Provides DeMonaco: “Sébastien was such a crucial part of keeping my vision alive. He helped me get the script in the perfect condition to bring to Blumhouse and Platinum Dunes.”
DeMonaco wrote of a New America where, after years of social unrest, the unemployment rate is now at one percent and the poverty rate consistently stays below five percent. The government as we know it no longer exists, but a new regime, the New Founders of America (NFA), has solved the vexing issue of dealing with the violent and disenfranchised by sanctioning one night per year when we may free our id and commit any crime imaginable, free of punishment. The NFA has pushed through and ensured the ratification of the 28th Amendment to codify every American’s right to the annual Purge.
Annually, from March 21 at 7:00 p.m. until March 22 at 7:00 a.m., mayhem rules and we are cleansed.

For the five people we meet on March 21, 2022, nothing will ever be the same. DeMonaco introduces us to security system salesman James Sandin, who has arrived home from work just in time for his family’s annual ritual of locking themselves in tight. Immediately after dinner, The Purge commencement is announced. James activates his top-of-the-line security system, and the Sandins settle in for a quiet evening free of mayhem…or so they foolishly believe.

A few minutes into lockdown, young Charlie, checking out the security camera feed in the control room, sees a stranger running down the street and screaming for help. Charlie panics. How can he leave this man out there to die? But if he helps the man, what would that mean for his family’s safety? Ultimately, the boy disarms the security system and lets the stranger into his home. That’s when all hell breaks loose. The stranger turns out to be a homeless man who has been chased down by a group of masked Freaks, shepherded by their polite leader (Sanctum’s RHYS WAKEFIELD).

When the murderous gang refuses to leave unless the stranger is returned to them, James and Mary are left with the unsavory choice of whether to do what they know is morally right and protect him, or sacrifice him to the within-their-rights felons wielding machetes and machine guns outside their door. As they struggle with this moral dilemma, we see ourselves and ask what we would do in the same situation.
The writer/director envisioned filming the thriller on a very modest budget, one that guaranteed creative freedom, and he wanted to direct it when the time came to shoot. Alongside Lemercier, in 2009, DeMonaco brought the story to Jason Blum. As producer of the enormously successful Paranormal Activity series and other breakout “micro-budget” films, such as Insidious and Sinister, Blum had been building his own production shop—one that would allow filmmakers a chance to tell their stories. The producer recalls the conversation: “We got together, and James said he had written this script about how a corporation that is now running America is utilizing The Purge for criminals to get rid of each other, poor people to get rid of each other and the upper-class to get rid of the disenfranchised. I thought it was very provocative.”
Blum has been quite thoughtful with his cost-effective business model, typically opting to work only with experienced directors and keep filming on a very tight schedule. In fact, the partnership among Blum, DeMonaco and producer Michael Bay’s Platinum Dunes company made perfect sense for The Purge. Blum explains: “One of the many benefits of having Platinum Dunes involved in the making of The Purge was that we didn’t break our model. James was a second-time director, so we added a very experienced filmmaker [Bay] and production company [Platinum Dunes] into the mix to make sure we got the most out of the resources that we had.”

Shooting a movie on a more abbreviated schedule may scare some filmmakers, but DeMonaco was quite pleased with the process and outcome. He shares: “This movie really fit into the producers’ specific budget and timetable, and that pushed us to be more creative and efficient with our time. We all knew each other and became a great team.”

For their parts, producers Michael Bay, Andrew Form and Brad Fuller have created innovative, yet responsibly budgeted, films under the Platinum Dunes banner that speak to a wide audience. From the very successful re-imaginings of The Amityville Horror, The Texas Chainsaw Massacre and A Nightmare on Elm Street to their last hit with Universal Pictures (under the Rogue banner), The Unborn, the trio has captured audiences’ attention and changed the way we look at both suspense- and supernatural-thrillers.
More recently, the men have worked with the company to shift its focus toward a different model—one that Blum has also championed. Fuller notes: “Jason has created a great model of making low-budget movies and has figured out a way to do them in a way that no one else has. When we brought The Purge to Universal, what sold them is that we could make a great movie for a small amount, and our track records helped push through that it was a worthwhile investment.”
Kill or Be Killed:

Casting the Thriller

Ethan Hawke has a history with James DeMonaco that goes back to the director’s first project. Offers DeMonaco: “Based on Ethan’s work on our last film together, there was no question that we wanted him to be our James Sandin. We have great shorthand, and we were very collaborative on both movies.”

The performer explains his rationale for joining this thriller: “I had worked with James on Staten Island, New York, and I’ve known Jason for many years. When I heard they were making this film, I wanted to be a part of it. Jason has a real old-school independent spirit, and that’s what I loved about working with him again. The restrictions of independent film, in terms of budgeting, often breed real creativity. That was the case with The Purge.”

Fortunately for the production, Hawke had known Blum for more than 20 years, as they had started the Malaparte Theater Company together in the ’90s. Notes the producer: “Ethan has a unique ability to transform himself into the characters he plays, and while he portrays an initially one-dimensional character in this film, he ends up being both a hero and a villain. That requires a skill set that can be very difficult to navigate, but he does so incredibly well.”

This was Fuller’s first experience with Hawke, and he was as impressed as his fellow filmmakers. Shares Fuller: “What’s wonderful about Ethan is that he’s truly an artist. When you talk to him about the choices that he makes, they’re not dependent on commerce; they’re dependent on where he feels that he gets an opportunity to stretch.”

Although James starts out as a deliberately flat protagonist, as the film progresses, he becomes much more complex. Because his life is put into grave danger, not to mention the safety of his family, he goes to a very territorial, aggressive place. DeMonaco reflects: “James represents the apathy of the New America. He sells The Purge security systems to the rich, so he’s completely bought into The Purge propaganda; it’s served him well and made him very rich. But this attack on his home and family has made him rethink everything.”

Hawke was enthused to tackle the role: “What James does that’s subversive and interesting is that he sets the movie in a near future that’s readily identifiable. At its core it’s about how, in the name of providing for your family, you can turn a blind eye to your ethics. James Sandin sees himself as the perfect guy. Then, slowly, he finds out that he’s actually out of touch with everything; things are much more complicated than he was envisioning them.”

DeMonaco was equally as thrilled about Lena Headey accepting the role of Mary Sandin, a woman who has lost her connection to her husband and has begun to feel dead inside. As her family’s horrific night wears on, Mary is pushed to a breaking point and fights to protect her home, husband and children from the violent intruders. Known for star-making roles in such work as 300 and television’s Game of Thrones, the British actress commands the screen. Of her performance, the director commends: “We were lucky to get someone of Lena’s caliber. I saw her as Sarah Connor on the Terminator TV series, so I knew she could be tough. She’s a very subtle actress, and she just knocked it out of the park.”

Headey enjoyed the challenges her character afforded her. The actress reflects: “Mary starts out as this Stepford-esque wife, and she’s numb to her life. She has become apathetic with how the nation has changed and how she has or has not contributed to that. She is morally opposed to The Purge and does not participate, but recognizes it as a necessary evil and has tried to accept it because it’s her family’s reality.”
The performer speaks to what the entire cast and crew wondered about over the course of production: What would happen if we really lived in this world? Headey offers: “That’s what frightens me the most. Who knows what we would do if someone went to us and said, ‘There’s going to be no consequence for your actions.’ I think we most definitely need consequences!”
DeMonaco was familiar with young performer Max Burkholder’s work on NBC’s Parenthood and when Burkholder came in for an audition, the director felt he was ideal for the role of Charlie, James and Mary’s 14-year-old son. Charlie serves as the moral compass of the film, and while he does bring in trouble, he tries to steer his family onto a moral path. Offers DeMonaco: “Charlie’s humanistic and relatable. At such a young age, he questions The Purge. He’s so against it, which is why he ultimately disables the security system and lets the desperate stranger inside their home.”

Burkholder was excited to be a part of such a challenging film. “Charlie doesn’t judge a book by its cover, so to speak,” he says. “He sees this homeless man and takes him in, and he’s not sure if he’s dangerous or not. He just saw someone who needed his help.”

Adelaide Kane was brought on board the production to play Zoey, James and Mary’s 16-year-old daughter, who is very much a rebellious teenager. She’s a straight-A student but can never seem to truly impress her overly driven father, who is furious she’s dating a young man several years older than she is. On the night of The Purge, Zoey excuses herself from the dinner table after talk of the coming evening grows disturbing. Provides the actress: “Zoey has known about The Purge her entire life; she’s very uncomfortable with it. But, of course, she lives in that safe bubble that all teenagers do where they think nothing bad will ever happen…that bad things only happen to other people.”
The night takes a terrifying turn with the arrival of the stranger, a role that went to actor Edwin Hodge. The character, a homeless man, comes into the Sandin family’s life while being chased by the band of Freaks and serves as the catalyst for the Sandins’ deep involvement in The Purge. To save himself, the stranger climbs the fence into the gated community where the Sandin family resides.

DeMonaco provides that the stranger’s entrance into the Sandins’ lives drives a wedge among the family: “After Charlie opens the security barricades and lets the stranger inside their home to help him, then that draws the people chasing him to their home and sets off the evening of mayhem. The family is given an ultimatum by the group’s polite leader to return the stranger to him. If they deny the psychotic request, the leader promises that his gang will break through the barricaded security system and kill them all.”
Hodge walks us through his character’s night: “Through the chaos, my character ends up hiding, and Charlie utilizes his remote-controlled robot toy to guide me to his secret space inside his closet. That’s where I take sanctuary for a while.” Hodge echoes the cast’s initial trepidation about going to very dark places. “During production, I was able to truly understand what my character is going through in terms of the hostility against him. It is going to be a fascinating experience for the audience to watch all this play out.”

As the Sandins run into a night full of moral dilemmas and try to navigate their way through the attack, the eerily polite leader, played by Rhys Wakefield, makes their lives a waking nightmare. Truly, this character represents the upper class in a different manner than James. While the head of household has become rich off of The Purge by selling security systems to the very wealthy, the leader feels that it’s his right as a member of the elite to participate in the night’s mayhem. He feels that it makes him a better person and keeps the poor off the streets for good.

What sets the leader apart from the other killers in the film is that he is simultaneously articulate, charismatic and creepy. Producer Blum enjoyed the turn that this part provides, noting: “James came up with something very different for Rhys’ character. He wanted him and his group to be dressed like they just came from a prestigious fraternity at an Ivy League school. Rhys is the leader, and he feels it’s his right to purge; it’s his right to kill people that night, and he’s very adamant about it.”

The supporting cast of The Purge was tasked with their own set of challenging roles. They were brought along to play characters that circle the Sandin family home and either draw them out or kill them where they hide. Cast as the band of Freaks who accompany the polite stranger with an arsenal of weapons were BOIMA BLAKE, CHESTER LOCKHART, ALICIA VELA-BAILEY, TYLER JAYE, NATHAN CLARKSON and JOHN WESELCOUCH.

For DeMonaco, these affectless killers are the scariest characters in his story. He notes: “The Freaks, like their leader, feel that The Purge is their God-given right and they treat it like a freakish Halloween, donning masks and costumes. They’re terrifying.”

Nothing Is Impenetrable:

Creating Evil Paradise

DeMonaco and the producers assembled a stellar below-the-line team to bring their vision to life. Production designer Melanie Paizis-Jones crafted the looks for the Sandin home, while director of photography Jacques Jouffret was tasked with capturing the perfect moments during the brief shooting schedule for Peter Gvozdas to edit. Rounding out the key team leads, costume designer Lisa Norcia and composer Nathan Whitehead knew they would have to put their expertise in the genre to quick work to hit their deadlines due to the tight production schedule.
Design and Location

Finding the home that would provide the desired focal point of forced entry on the night of The Purge was a daunting task for the crew. DeMonaco begins: “It was hard to find the kind of house I wanted in Los Angeles. I didn’t want it to look like L.A. I wanted it to look like middle America and to represent the type of ‘new rich’ in America that would be happening at this point.”

Fuller agrees that it was a challenge, particularly for production designer Paizis-Jones. The producer says: “We all recognize the house is the star of the film, and we searched for a long time before we finally found this house in Chatsworth, California. At first we weren’t able to make a deal with the owner, but after a lot of discussion, we decided to shorten our shooting schedule in order to be able to afford this house.”

As the home plays a large role in the thriller, it had to be perfect, inside and out. Blum notes: “Our locations are very important in our movies because most of the films occur in one place. What made this house ideal was that it was extremely relatable. It’s about 10,000 square feet, but houses that size are often tacky and this wasn’t. That was a very compelling thing about it: You could relate to people actually living in it.”

One of the house’s most disturbing occupants also served as our guide through it. Charlie’s homemade sidekick, a remote-controlled doll-tank hybrid named Timmy, was a set prop that cast and crew alike loved. The audience’s POV throughout much of the movie, Timmy serves as a voyeur into the terrifying night. Remarks Blum: “Timmy was clever on James’ part. People are used to seeing media in very different places, and that part of the movie plays into our being surrounded by it. I loved the idea that you would have a remote-controlled tank that would take images from around the house and you could use that to see everything.”

Dressed to Kill

Considering that the film is set a mere nine years in the future, costume designer Norcia wanted to make sure the colors and designs weren’t too futuristic for the characters, yet still had a dystopic sensibility. She recounts: “The project came to life for me, and I started having my version of what it would look and sound like. A week later, I met with James to go over my vision, and we were very similar in how we saw things.”

For the part of James, the designer decided on the classic pinstripe. “He wears the conservative dad shirt, that’s never going to go out of style,” Norcia continues. The inspiration for Headey’s Mary was an upper-class conservative, but simply dressed, mother.

Alternately, a Catholic schoolgirl came to mind when Norcia was designing for Kane’s Zoey. She offers: “We wanted to keep Zoey in that uniform to show her vulnerability throughout The Purge. It was important to keep her very innocent because that’s how her father still sees her.”

When imagining the costumes for Burkholder’s Charlie, Norcia was all about layers. She notes: “He does the layering pieces of the grays and the whites, so that he would fit in, but he is the character that has a conscience and is scared of what was happening out in the world. Those layers are his shields, his personal armor.”

Imagining the masks for the violent Freaks was the most fun for Norcia. She relays: “When we started out with the Freaks, we had these ideas that they were all going to be unique and scary. That was all well and good in theory, but we ended up going through more than 100 different masks and couldn’t settle on anything.”

Finally, they came up with a very simple female mask, and it worked beautifully. Concludes the director: “We dressed the Freaks like they were going out for Halloween in these scary costumes, and they are dressed to kill. We put these female masks on them and had them carrying axes and machetes and machine guns. The whole thing is very macabre.”

Universal Pictures presents a Platinum Dunes/Blumhouse/Why Not Production: Ethan Hawke, Lena Headey in The Purge, starring Adelaide Kane, Max Burkholder. The casting is by Lisa Fields, and the line producer is Gerard DiNardi. The film’s costume design is by Lisa Norcia. The co-producer is Jeanette Volturno-Brill. The Purge’s music is by Nathan Whitehead, and the film is edited by Peter Gvozdas. The film’s production design is by Melanie Paizis-Jones, and its director of photography is Jacques Jouffret. The speculative thriller is produced by Jason Blum, p.g.a.; Sébastien K. Lemercier, p.g.a.; Michael Bay, Andrew Form, Brad Fuller. The Purge is written and directed by James DeMonaco. © 2013 Universal Studios. www.blumhouse.com/film/thepurge
ABOUT THE CAST

“Gather ye rosebuds while ye may” is a phrase young ETHAN HAWKE (James Sandin) took to heart while filming Dead Poets Society, the Academy Award®-winning drama that launched his career. More than 20 years later, Hawke has emerged a multifaceted artist; challenging himself as a novelist, screenwriter and director, while earning world acclaim for his brave and nuanced roles, has garnered him Tony Award and Oscar® nominations. Hawke consistently escapes stereotype and convention, pushing the boundaries of his art by educating himself and forging his own path, free of any labels.

Tapping into the pop-culture zeitgeist with Ben Stiller’s 1994 comedy Reality Bites, Hawke has starred in more than 40 films, including Explorers, Dad, White Fang, Waterland, Alive, Rich in Love, Gattaca, Great Expectations, Hamlet, Assault on Precinct 13, Taking Lives, Before The Devil Knows You’re Dead, What Doesn’t Kill You and Brooklyn’s Finest. In 2002, Hawke received Academy Award® and Screen Actors Guild nominations for his work as supporting actor in Antoine Fuqua's Training Day, opposite Denzel Washington. The Purge marks Hawke’s third collaboration with writer/director James DeMonaco, following his starring role in DeMonaco’s directorial debut Staten Island, New York, and Assault on Precinct 13, which DeMonaco wrote.

Notably, Hawke has also collaborated with filmmaker Richard Linklater on films such as Fast Food Nation, Waking Life, The Newton Boys and Tape. Marking his and Linklater’s most celebrated collaboration, Hawke starred opposite Julie Delpy in the critically acclaimed film Before Sunrise and its 2004 sequel, Before Sunset. The trio co-wrote the screenplay for Before Sunset and went on to receive an Academy Award® nomination for Best Writing, Adapted Screenplay, a Writers Guild Award nomination for Best Adapted Screenplay and an Independent Spirit Award nomination for Best Screenplay. The third film in the series, Before Midnight, premiered at the 2013 Sundance Film Festival to rave reviews. It is set to be released by Sony Pictures Classics on May 24.

In 2001, Hawke moved behind the lens and made his feature-length directorial debut with the drama Chelsea Walls. The film featured five stories set in a single day at the Chelsea Hotel in New York City and starred Uma Thurman, Kris Kristofferson, Rosario Dawson, Natasha Richardson and Steve Zahn, among others. In 1994, Hawke directed Josh Hamilton in the short film Straight to One, a story of a couple living in the Chelsea Hotel.

In 1996, Hawke wrote his first novel, “The Hottest State,” which was published by Little, Brown and Company and is now in its 19th printing. In his sophomore feature-length directorial endeavor, Hawke adapted for the screen and directed The Hottest State. He also directed a music video for the film. His second novel, “Ash Wednesday,” was published by Knopf and was chosen for Bloomsbury’s Contemporary Classics series in 2002. In addition to his work as a novelist, Hawke wrote an in-depth and celebrated profile of icon Kris Kristofferson for Rolling Stone in April 2009.

On stage, Hawke first appeared in The Seagull on Broadway at the Lyceum Theater in 1992. In recent years, Hawke has returned to the theater, where he has found the most personally rewarding work of his life. Hawke has appeared in Henry IV, alongside Richard Easton; Buried Child, at the Steppenwolf Theatre Company; Hurlyburly, for which he earned a Lucille Lortel Award nomination for Outstanding Lead Actor and a nomination for Distinguished Performance at The Drama League Awards; Tom Stoppard’s The Coast of Utopia, for which he was honored with a Tony Award nomination for Best Featured Actor in a Play and Drama League Award nomination for Distinguished Performance; the inaugural season of The Bridge Project’s double billings of The Cherry Orchard and The Winter’s Tale, which garnered Hawke a Drama Desk Award nomination for Outstanding Featured Actor in a Play; and Scott Elliott’s Blood From A Stone, which garnered him a 2011 Off-Broadway Theater (OBIE) Award for Distinguished Performance. In 2007, Hawke made his Off-Broadway directorial debut with the world premiere of Jonathan Marc Sherman’s dark comedy, Things We Want. In 2010, Hawke directed Sam Shepard’s A Lie of the Mind, for which he received a nomination for Outstanding Director of a Play at the Drama Desk Awards as well as recognition on The New York Times’ and The New Yorker’s 2010 top-10 lists of the leading theater productions. In 2012, he starred in Anton Chekov’s Ivanov for the Classic Stage Company. In 2013, he directed and starred in Clive, the stage adaptation of Bertolt Brecht’s Baal that Sherman wrote for The New Group.

In 2011, Hawke appeared in the television adaptation of Moby Dick on Encore. He starred as the stalwart and experienced first officer, Starbuck, the only member of the crew who dares to oppose Captain Ahab, played by William Hurt.

Other recent projects include Pawel Pawlikowski’s The Woman in the Fifth, in which Hawke starred opposite Kristin Scott Thomas as a college lecturer who flees to Paris after a scandal costs him his job. The film premiered at the 2011 Toronto International Film Festival and was released by ATO Pictures. Hawke starred in Scott Derrickson’s 2012 horror/thriller box-office hit Sinister, which was released by Summit Entertainment. With a budget of $3 million, it has grossed more than $48 million worldwide.

Hawke’s upcoming film projects include Yaron Levy’s Getaway, which will be released by Warner Bros. Pictures on August 30. He is currently directing an untitled documentary about 85-year-old piano maestro Seymour Bernstein.

Born in 1970 to teenage parents in Austin, Texas, Hawke performed in his first professional play at age 13. Since then, he has devoted himself entirely to the arts. At the age of 21, Hawke founded the Malaparte Theater Company, where The Purge producer Jason Blum began his career. The company remained open for more than five years and gave young artists a home to develop their craft.

Hawke is happily married with four children.

LENA HEADEY (Mary Sandin) brings to life the role of Cersei Lannister in HBO’s epic television series Game of Thrones, based upon the popular fantasy novels by George R.R. Martin. She is currently filming Low Down alongside Elle Fanning, Glenn Close and John Hawkes. In addition to The Purge, Headey recently completed production on The Mortal Instruments: City of Bones, Mariah Mundi and the Midas Box and 300: Rise of an Empire, the highly anticipated sequel to 300.

Headey previously played the title role in the 20th Century Fox television series Terminator: The Sarah Connor Chronicles, which continued the saga of The Terminator films, with Headey taking over the part made famous by Linda Hamilton.

Headey’s recent film credits include the comic-book adaptation Dredd, opposite Karl Urban and Olivia Thirlby; Tell Tale, opposite Josh Lucas and Brian Cox; Sean Ellis’ psychological horror film, The Broken; and The Red Baron, in which she starred as the love interest of Germany’s famed World War I flying ace Baron Manfred von Richthofen, opposite Matthias Schweighöfer and Joseph Fiennes.

Headey made her feature-film debut in 1992’s Waterland, playing the younger version of Jeremy Irons’ wife in the film. She was also seen that year in the BBC television movie The Summer House. In 1993, Headey appeared in the period drama Century and the award-winning Merchant Ivory film The Remains of the Day.

Her first leading role came in the live-action version of Rudyard Kipling’s The Jungle Book and she continued to star in independent films, including Mrs Dalloway, Face, Onegin, Gossip, Possession, Ripley’s Game and The Actors.

In 2006, Headey showcased her talents in three features: the horror/thriller The Cave, with Piper Perabo and Morris Chestnut; the fantasy adventure The Brothers Grimm, with Matt Damon and Heath Ledger; and the British romantic comedy Imagine Me & You, with Perabo and Matthew Goode.

Headey has starred in a wide range of television projects all over the world. Her credits include the BAFTA-nominated The Long Firm, Merlin, Loved Up, Band of Gold and HBO’s The Gathering Storm.

ADELAIDE KANE (Zoey Sandin) has been performing since the age of three. She first started with dance and then quickly progressed to singing and acting. At age six, Kane was signed by West Australia’s Frog Management casting agency. Shortly thereafter, she began professionally appearing in print ads before moving on to television commercials and children’s television shows. At 16, Kane snagged a recurring role as Lolly Allen in the iconic Australian soap opera Neighbours. Initially contracted for only a three-month run, her arc on the show was extended due to the popularity of her character, which led to appearances in a total of 42 episodes.

In 2008, Kane was accepted into Edith Cowan University but decided to defer her studies halfway through the year to star as Tenaya 7 in Disney’s Power Rangers R.P.M. Following that, she starred as Jade Ann James in the television movie Secrets of the Mountain, which garnered an impressive 9.2 million viewers. In 2012, Kane appeared in the independent films Donner Pass as well as Goats, which starred David Duchovny and Vera Farmiga.

Kane is very busy in 2013, as she will star in Where the Devil Hides and After the Fall. She secured a prominent recurring role in season three of MTV’s popular series Teen Wolf as well as the lead role in The CW’s pilot Reign, where she will portray young Mary, Queen of Scots.

MAX BURKHOLDER (Charlie Sandin) is one of Hollywood’s most promising young actors. His current role as Max Braverman, the son of Adam and Kristina (Peter Krause and Monica Potter) who is diagnosed with Asperger’s syndrome, on NBC’s critically acclaimed drama Parenthood has garnered much-deserved attention and praise.
Burkholder began his career in entertainment at a very young age; and continues to develop and shine as a skilled actor including voicing characters for television, film and commercials. In 2004, at the age of seven, he was nominated for a Young Artist Award for his performance in Daddy Day Care, opposite Eddie Murphy.
In addition to Daddy Day Care, Burkholder’s film credits include The Rainbow Tribe, Love for Rent, Friends With Money and Fathers and Sons. He has also voiced characters in films such as Astro Boy, My Friends Tigger & Poo, Fly Me to the Moon, Princess Stories, and television programs Arthur’s Lost Dog, Family Guy, American Dad! and The Land Before Time.
Burkholder’s television credits include guest-starring and recurring roles in Private Practice, Grey’s Anatomy, Brothers & Sisters, In Treatment, CSI: Miami, CSI: NY and The Suite Life of Zack and Cody. He was a series regular on Commando Nanny and starred in the Hallmark made-for-television movie Point of Entry.

Outside of acting, Burkholder’s hobbies include baseball, tennis, karate, swimming and piano. He also enjoys playing video games and loves animals. Burkholder currently resides in Los Angeles.

EDWIN HODGE (Bloody Stranger) was born in Jacksonville, North Carolina, and raised in New York. At only 28 years old, Hodge has had more than 15 years of experience in the entertainment industry. Hodge was recently seen in a recurring role on TBS’ Cougar Town, where he played Wade, Laurie’s (Busy Philipps) boyfriend. He also appeared in Red Dawn, opposite Chris Hemsworth and Josh Hutcherson. Hodge has guest-starred on NCIS: Los Angeles, The Mentalist, Heroes, Ghost Whisperer and One Tree Hill.

Hodge is an avid sportsman, playing basketball and golf in his spare time. He currently resides in Los Angeles.

ABOUT THE CREW

JAMES DEMONACO (Directed by/Written by) began writing screenplays and directing short films at age 11. After a very brief stint at the NYU film school, DeMonaco wrote several feature films including The Negotiator, which starred Kevin Spacey and Samuel L. Jackson, and the remake of Assault on Precinct 13, which starred Ethan Hawke and Laurence Fishburne. He has written and produced several television miniseries including Spike TV’s critically acclaimed nine-hour thriller The Kill Point, which starred John Leguizamo.

In 2009, DeMonaco made his directorial debut with Staten Island, an independent film he wrote, which was produced by Luc Besson and Sébastien K. Lemercier, p.g.a., and starred Hawke, Vincent D’Onofrio and Seymour Cassel. In his sophomore directing effort, The Purge reunites DeMonaco with both Lemercier and Hawke.

In his spare time, DeMonaco remains an avid fan of the New York Yankees.

SÉBASTIEN K. LEMERCIER (Produced by) has produced both French- and English-language feature films over the last decade in his partnership with Why Not Productions. Lemercier started working with James DeMonaco in 2002, developing and executive producing Jean-François Richet’s remake of John Carpenter’s Assault on Precinct 13.

Before embarking on The Purge, Lemercier produced DeMonaco's directorial debut, Staten Island New York, which starred Ethan Hawke, Vincent D’Onofrio and Seymour Cassel. He also produced Gregg Araki’s Kaboom and White Bird in a Blizzard, which starred Shailene Woodley and Eva Green.

JASON BLUM, p.g.a. (Produced by) is the founder and CEO of Blumhouse Productions, a multi-media production company that has pioneered a new model of studio filmmaking by producing high-quality micro-budget films for wide release.
Since its launch in 2000, Blumhouse has produced more than 30 feature films including the highly profitable Paranormal Activity franchise, Sinister and Insidious. In the past two years, Blumhouse, a director-driven company that helps filmmakers like Scott Derrickson and James Wan tell genre stories that they are passionate about, has produced five movies that outgrossed their budgets on opening weekend.

Blum’s first film produced in the new model was the original Paranormal Activity, released by Paramount Pictures. It was made for $15,000 and released by Paramount Pictures, grossed close to $200 million worldwide, making it the most profitable film in the history of Hollywood. The sequel, Paranormal Activity 2, grossed close to $170 million worldwide, setting additional box-office records.

In 2011, Blumhouse produced James Wan’s Insidious, which had a budget of $1.5 million and grossed close to $100 million worldwide; and Paranormal Activity 3, which had a budget of $5 million and grossed more than $200 million worldwide.

In October 2012, Blumhouse’s Sinister, directed and co-written by Scott Derrickson and starred Ethan Hawke, was released by Lionsgate/Summit Entertainment and debuted to six times its $3 million budget on opening weekend. The following weekend, Blumhouse’s Paranormal Activity 4 debuted to more than $50 million worldwide.

For Halloween 2012, Blumhouse built The Blumhouse of Horrors, an innovative and frightening haunted house experience in the heart of downtown Los Angeles. Blumhouse’s Los Angeles-based movie production team used its expertise in horror film production, storytelling and movie set design to transform the Variety Arts Theater into a fully immersive and chillingly intense Halloween attraction.

Since announcing a first-look deal with Universal Pictures, Blumhouse has wrapped production on Mockingbird, directed by Bryan Bertino. Blumhouse has also recently wrapped on Jessabelle, for Lionsgate.

In addition to The Purge, Blumhouse’s releases for 2013 include the Scott Stewart-directed Dark Skies, for Alliance Films/Dimension Films, which opened February 22, and Insidious: Chapter 2, the sequel to Insidious, which will open September 13.

Blumhouse has a first-look television deal with Lionsgate and is working on both scripted and non-scripted projects. Blum executive produced The River, for ABC, and he is working on television projects with HBO, MTV and Syfy.

Blumhouse has had previous production deals with Paramount Pictures, Alliance Films, Miramax and HBO Films. From 1995 to 2000, Blum served as co-head of the acquisitions and co-productions department at Miramax in New York. At Miramax, he was instrumental in acquiring more than 50 films, including The Others, Smoke Signals, A Walk on the Moon and The House of Yes.

Blum’s credits include Tooth Fairy, which starred Dwayne “The Rock” Johnson, The Reader, which garnered Kate Winslet an Academy Award®; HBO’s Hysterical Blindness, which starred Uma Thurman, and earner her a Golden Globe Award; and Hamlet, which starred Hawke, Bill Murray, Sam Shepard and Kyle MacLachlan.

Blum began his career as the producing director of the Malaparte Theater Company, which was founded by Hawke. He currently serves on the board of directors of the New Group Theater in New York City.

ANDREW FORM and BRAD FULLER (Produced by) established their production company, Platinum Dunes, with Michael Bay in 2001, with the goal of creating opportunities for first-time directors to make commercial, high-concept films on modest budgets for a global audience. Since then, the company has expanded to include veteran directors and larger-scale projects including the upcoming Teenage Mutant Ninja Turtles and Almanac for Paramount Pictures.

Platinum Dunes’ first production was the 2003 remake of The Texas Chainsaw Massacre, directed by Marcus Nispel. In addition to grossing $110 million worldwide, the film won the Teen Choice Award for Best Thriller and was nominated for two MTV Movie Awards. The company’s second project, 2005’s The Amityville Horror, directed by Andrew Douglas, also grossed $110 million worldwide. Two more films quickly followed suit: the prequel The Texas Chainsaw Massacre: The Beginning, directed by Jonathan Liebesman, and a reconceptualization of the 1986 thriller The Hitcher. It was during this collaboration that Platinum Dunes signed a first-look production deal with Rogue Pictures.

In 2009, Platinum Dunes released The Unborn, which has grossed $78 million worldwide, and Friday the 13th, which set the record for biggest horror-film opening weekend with nearly $40.6 million. In 2010, the company produced their highest-grossing film, A Nightmare on Elm Street, which grossed more than $118 million worldwide.

Last year, Platinum Dunes decided to bring their production expertise to television. The first project, Black Sails, will debut on Starz in January 2014. The second project, The Last Ship, will debut on TNT in June 2014. The company is currently in preproduction on Occult for A&E.

After launching his career as an award-winning commercial and music-video director, MICHAEL BAY (Produced by) quickly emerged as one of Hollywood’s boldest and most bankable feature-film directors. Characterized by his aggressive visual style and high-octane action sequences that have become his cinematic signature, the films that Bay has directed and produced, through his two production companies, have grossed $5.5 billion worldwide.

Bay’s directing resume includes the films Bad Boys and Bad Boys II, both of which starred Will Smith and Martin Lawrence; The Rock, which starred Nicolas Cage and Sean Connery; Armageddon, which starred Ben Affleck and Bruce Willis; Pearl Harbor, which starred Affleck, Josh Hartnett and Kate Beckinsale; The Island, which starred Ewan McGregor and Scarlett Johansson; and the Transformers franchise: Transformers, Transformers: Revenge of the Fallen and Transformers: Dark of the Moon, which starred Shia LaBeouf, Josh Duhamel, Tyrese Gibson and John Turturro. The franchise has grossed more than $2.4 billion, with Transformers: Dark of the Moon becoming the fifth highest-grossing film of all time. He is currently in preproduction on the fourth film in the franchise, set to be released in summer 2014.

Bay most recently directed the dark comedy Pain & Gain, based on a true story, which starred Mark Wahlberg and Dwayne Johnson as bodybuilding half-wits in late-’90s Miami who take on a criminal enterprise of kidnapping, extortion and murder in the pursuit of the American dream.

In addition to the four films Bay is currently producing, he also has three television shows in production. He is the principal partner of Platinum Dunes, which he founded in 2001 with Brad Fuller and Andrew Form. The company was originally conceived to give talented commercial and video directors a chance to break into the feature-film world. It has since expanded greatly to include a large number of veteran directors.

A graduate of Wesleyan University and Art Center College of Design, Bay has won virtually every major award in the commercial industry, including the Cannes Lions International Festival of Creativity’s Golden Lion, the Grand CLIO and the Directors Guild of America’s Oustanding Directorial Achievement in Commercials award. His “got milk?” campaign resides in the permanent collection of New York’s Museum of Modern Art.

A Los Angeles native, Bay currently resides in Miami.

JACQUES JOUFFRET (Director of Photography) has been working in film and television for more than 15 years. His credits include Daredevil, Man on Fire, Hostage, Transformers: Revenge of the Fallen, A Nightmare on Elm Street, Transformers: Dark of the Moon and Pain & Gain, among others.

The Purge reunites Jouffret with Platinum Dunes’ Michael Bay, Brad Fuller and Andrew Form.

JEANETTE VOLTURNO-BRILL (Co-Producer) has more than 20 years of production experience working in the film, television and music-video industries. She established her company, CatchLight Films in 1999 and has served as an executive producer for the romantic comedies In the Weeds and Amy’s Orgasm. She produced the World Festival of Sacred Music: The Americas documentary, which was inspired and hosted by His Holiness the Dalai Lama.

In 2012, Volturno-Brill joined Blumhouse Productions as head of production. Since taking that post, she co-produced Dimension Films’ Dark Skies in addition to FilmDistrict’s upcoming Insidious: Chapter 2, among others. Prior to joining Blumhouse Productions fulltime, Volturno-Brill line produced for The Purge producer Jason Blum on the hugely successful Paranormal Activity franchise: Paranormal Activity, Paranormal Activity 2 and Paranormal Activity 3, as well as James Wan’s Insidious and Barry Levinson’s environmental thriller The Bay.

Brill currently resides in Los Angeles.

JACQUES JOUFFRET (Director of Photography) has been working in film and television for more than 15 years. His credits include Daredevil, Man on Fire, Hostage, Transformers: Revenge of the Fallen, A Nightmare on Elm Street, Transformers: Dark of the Moon and Pain & Gain, among others.

The Purge is another collaboration in a long line of feature films for Jouffret with Platinum Dunes’ Michael Bay, Brad Fuller and Andrew Form.

PETER GVOZDAS (Edited by) was born in Washington, D.C. and grew up in northern Virginia. While studying communications at Virginia Tech, he became the first student video staff member to be awarded a football scholarship for his work with the school’s athletic videography department. Upon graduation, Gvozdas returned to the Metropolitan D.C. area where he worked in sports television and was nominated for two National Capital Chesapeake Bay Emmy Awards in editing and cinematography. He then worked as a news editor for the Department of Defense before moving to Los Angeles to pursue a career in film editing.

Gvozdas’ first feature-film was The Texas Chainsaw Massacre: The Beginning, on which he worked alongside Michael Bay and his company, Platinum Dunes. Gvozdas also worked with Bay and Platinum Dunes on Friday the 13th, A Nightmare on Elm Street,

Transformers: Revenge of the Fallen and Pain & Gain. Gvozdas’ work includes editing for Marvel Films on Captain America: The First Avenger and The Avengers.

Gvozdas recently edited the Dimension Films/Blumhouse Productions feature film Dark Skies, which starred Keri Russell and Josh Hamilton. The Purge reunites Gvozdas with Platinum Dunes producers Bay, Brad Fuller and Andrew Form as well as Blumhouse Productions’ Jason Blum.

In addition to film, Gvozdas has edited documentaries and reality and scripted television series including NBC’s Lipstick Jungle and Animal Planet’s Growing Up Wild.

When not working in the cutting room, Gvozdas enjoys hiking with his wife and dogs.

MELANIE PAZIS-JONES (Production Designer) is an award-winning production designer, set designer/decorator and art director whose past film, television, print, stage and commercial projects, have included the critically acclaimed feature-film Drive. She has collaborated with notable talents such as Annie Leibovitz, Ted Demme, Robert Richardson, Byron Shah and Gene Simmons.

In 2009, Pazis-Jones won an Independent Vision award for Production Design at the Domani Vision Film Society’s VISIONFEST.

Pazis-Jones began her design career in theater. That foundation continues to guide her design process and focus on creating sets that uphold and inform stories.

LISA NORCIA (Costume Designer) was born in Owensboro, Kentucky, where she was making patterns and sewing by age seven. Her great-grandmother had taught her how to make doll clothes, and these skills, encouraged by a love of fashion, inspired Norcia to create unique pieces for herself that were admired by classmates during her high school and college years.

After a brief stint doing studio services for A|X Armani Exchange, she placed A|X merchandise for the first time in the feature films Being John Malkovich and Nurse Betty. By the late-’90s, these connections segued seamlessly into costume design.

Norcia has designed costumes for every genre, with her specialty being period pieces and action/thrillers. She really enjoys the process of filmmaking and collaborating with directors, actors and crew to bring the whole film together.

Norcia, who never shies from a challenge, has earned the nickname “MacGyver of costumes” by the cast and crew of The Purge for her ability to improvise on the spot to satisfy both director and actor.

NATHAN WHITEHEAD (Music by) has composed music for film, television, and video games. He has collaborated with many of Hollywood’s top composers and contributed music and arrangements to Desperate Housewives, Transformers: Dark of the Moon, and Gears of War: Judgment, among others. In addition to The Purge, Whitehead recently completed scoring for the feature film Friended to Death.

Whitehead began his career in Hollywood working for a film sound design company by day and feverishly writing music by night. This eventually led him to write additional music and arrangements for several film and video game projects including Pride and Glory, Epic Mickey, Ratchet & Clank Future: A Crack in Time, Your Highness and the two latest installments in the Gears of War franchise: Gears of War 3 and Gears of War: Judgment.
—the purge—
10

