[image: image1.jpg]MAGNET

Magnet Releasing & Wayfare Entertainment
Presents
A Magnet Release
EUROPA REPORT

 Directed by Sebastian Cordero

FINAL PRESS NOTES
 90 minutes, 1.78

MPAA Rating: PG-13 for sci-fi action and peril
	Distributor Contact:
	Press Contact NY/Nat’l:
	Press Contact LA/Nat’l:

	Matt Cowal
	Steve Beeman
	Marina Bailey

	Arianne Ayers
	Falco Ink
	Marina Bailey Film Publicity

	Magnolia Pictures
	250 West 49th St. Suite 704
	1615 North Laurel Avenue

	(212) 924-6701 phone
	New York, NY 10019
	Los Angeles, CA 90046

	publicity@magpictures.com
	(212) 445-7100 phone
	marina@marinabailey.com

	
	stevenmbeeman@falcoink.com
	

	
	
	

	
	
	

	
	
	

49 west 27th street 7th floor new york, ny 10001

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

SYNOPSIS

A unique documentary-style science fiction thriller, EUROPA REPORT follows a contemporary mission to Jupiter’s moon Europa to investigate the possible existence of alien life within our solar system. When unmanned probes suggest that a hidden ocean could exist underneath Europa’s icy surface and may contain single-celled life, Europa Ventures, a privately funded space exploration company, sends six of the best astronauts from around the world to confirm the data and explore the revolutionary discoveries that may lie in the Europan ocean.

After a near-catastrophic technical failure that leads to loss of communication with Earth and the tragic death of a crewmember, the surviving astronauts must overcome the psychological and physical toll of deep space travel, and survive a discovery on Europa more profound than they had ever imagined.

ABOUT THE FILM

What would it be like if mankind were to venture to another planet and discover life? Where would we have to go, and how would we get there? What would alien life look like? How would we witness such a discovery back on earth, and how would it affect mankind?

These questions are at the heart of EURPOA REPORT, a science fiction thriller that explores the biggest mystery facing humanity: are we alone?

With the advent of private space travel (SpaceX, Virgin Galactic) and emerging space programs in China, India and Europe, we are now at a transformational moment in manned space exploration. The close of NASA’s Space Shuttle program in 2011 did not signify an end to humanity’s ambition to explore the cosmos, but rather the dawn of a new era for that ambition. In just a few short years, private industry - some of our most accomplished men and women - have stood in defiance of the staggering challenges that characterize space travel, and have willed themselves off the Earth’s surface. The efforts of these folks have touched humanity’s common desire to understand our universe, and in so doing, better understand ourselves. This new era of space exploration is a global movement, a human movement, inspiring millions. One can only dream of the wonders it will usher in.

Humanity is now exploring deeper into our solar system than ever before. With each mission, we find stronger evidence that life could exist right in our own celestial backyard. There is no environment that scientists believe has a higher probability of sustaining life than the oceans of Jupiter’s moon, Europa.

On November 16th, 2011 scientists discovered tantalizing new evidence of liquid water lakes just beneath Europa’s icy surface, a landmark discovery that hints at what would be the most promising environment for life to thrive in our solar system. But we cannot know for certain what lies beneath the surface of Europa until we summon the will and ingenuity to travel there and explore beneath the ice.

EUROPA REPORT is a film about humanity’s irrepressible spirit of exploration. It gives audiences who today are watching private space travel push the boundaries of what is possible - a glimpse of the future. One just over the horizon, in which a group of six men and women look into the void and, despite the sacrifice it calls for, despite the unknown perils, endeavor to know it, and to understand it.

ABOUT THE PRODUCTION

PRE-PRODUCTION

In 2009, Wayfare Entertainment’s Ben Browning began developing a sci-fi thriller that envisaged the future of manned space travel - a mission to Jupiter’s moon Europa, the place scientists believe holds the greatest probability of sustaining life in our solar system. The mythology of Europa is well known to science fiction fans from its prominence in Stanley Kubrick’s classic 2001: A Space Odyssey and its sequel, 2010: Odyssey Two, but has remained largely unknown to the general public. “This project felt like a unique opportunity to do something plausible but forward thinking, somewhere between NASA and Star Trek.”

Featuring a significant space ship build, zero gravity effects and full CG environments, Browning knew Europa Report would be a challenging project to produce independently. “Science fiction films are traditionally difficult to make outside the studio system, but Wayfare’s integrated development, physical production and financing capabilities made us perfectly calibrated to tackle a project like this.”

For over a year throughout pre-production in Wayfare’s New York offices, the filmmakers consulted with NASA/Jet Propulsion Laboratory, SpaceX and other leaders in the scientific community to show audiences what a mission to Europa would actually look like, from ship design and mission planning to the surface of Europa itself. The Europa One spacecraft would have a rotating arm to create artificial gravity for the crew, an engineering solution mined from NASA research and development. The filmmakers consulted with astrobiologists to conceptualize what life on Europa might actually look like, taking cues from bioluminescent life forms that exist in the deep oceans on Earth. “One of my favorite moments in pre-production came out of a conversation with Steve Vance at JPL,” says writer Phil Gelatt, “I asked him if a manned mission to Europa was possible today, and he said ‘Yeah, just give me a couple billion dollars.’ It was a reminder that many of our limitations are simply about a lack of will.”

Once the script was in place, the producers turned to multi-award winning Ecuadorian filmmaker Sebastián Cordero to direct the film. “Sebastián is a master of contained, psychological thrillers and a lifelong science fiction fan. This felt like the perfect match of director and content,” says Browning.

Cordero jumped at the chance to direct what would not only be his first science fiction film, but also his first English language film. “When I first read the screenplay for Europa Report, I was surprised at how gripping the plot was while maintaining a scientifically grounded story. It was a strange little project, contained yet ambitious in scope, cerebral at moments, yet extremely humanistic and heartfelt,” says Cordero, “it dealt with heroism and the sacrifices a person will make for the greater good of humankind, while also managing to portray personal moments of loss, wonder, fear and death.”

Cordero immediately called on longtime collaborator and Oscar®-winning Production Designer of Pan’s Labyrinth, Eugenio Caballero, to design the ship. “This was a very exciting project for me. I’ve always loved science fiction, but have never had the chance to work in the genre.” Working out of Wayfare’s offices, Caballero and his team consulted extensively with NASA and SpaceX over five months to design the spaceship of tomorrow. “It had to feel authentic and tangible, but also slightly ahead of current technology. Achieving this balance was essential,” says Caballero. Ultimately constructed on a soundstage in Brooklyn, NY, the ship would be built on a gimbal to rotate, shake, and accommodate zero gravity wirework. Caballero’s fully enclosed; 360-degree set would require a fully integrated camera system to capture the action in the round, without the need for multiple set-ups or flyaway walls.

Cordero turned to another longtime collaborator, acclaimed Director of Photography Enrique Chediak (127 Hours), to design an innovative 8-camera system that would film simultaneously from fixed positions throughout the ship. “The thing that first attracted me to this project was the fact that Sebastián was directing it and Eugenio was designing it,” says Chediak, “I started much earlier than on any other production to talk through the camera system with both of them. Every shot in the film had to be thought through in pre-production to make sure our camera positions would be dynamic, aesthetically interesting, and in service of story. It was unique in that on every other movie I’ve done you move the cameras to accommodate the actors. On this particular project you move the actors to accommodate the cameras.”

With the production team in place, the filmmakers began casting the international crew. “The conceit of the film necessitated that we cast the best possible actors from around the world,” says Browning, “they were all very passionate about the material.” Amongst an exceptional ensemble including Swedish star Michael Nyqvist (The Girl with the Dragon Tattoo), Anamaria Marinca (Palme d’Or winning 4 Months, 3 Weeks, 2 Days), Chinese-American superstar Daniel Wu, Christian Camargo (The Hurt Locker), Embeth Davidtz (David Fincher’s The Girl with the Dragon Tattoo, Mad Men) and Karolina Wydra (Crazy, Stupid, Love), the key piece of casting was sci-fi favorite Sharlto Copley (District 9). “The international cast was one of the reasons I wanted to do the film – the idea of working with people from all over, which is very much what space exploration is becoming,” says Copley.

Casting actors from all over the world was also a key part of the film’s financing plan. “Each of these actors brought value in territories that we were able to pre-sell based on their involvement. Michael and Anamaria are very popular in Europe, and Daniel Wu is a major star in Asia which allowed us to secure Chinese distribution up front,” says Browning.

With the cast in place, the production team was ready to move from Wayfare’s offices across the East River to a soundstage on the Brooklyn waterfront, where the entire film would be shot.

On the first day of principal photography, November 16th, 2011, NASA announced a landmark discovery – they had uncovered tantalizing new evidence of liquid water lakes just beneath Europa’s icy surface. It was the strongest signal yet that life may thrive on Europa, and a validation of the central concept of Europa Report. “We took it as a good omen,” says Cordero.

PRODUCTION

Brooklyn, NY is not the most obvious place to shoot a science fiction film, but Europa Report was filmed entirely at Cine Magic Studios on the East River waterfront in the fall of 2011. The ambitious 19-day schedule would be a challenge for any production, but especially so for a film that had to rotate a full-scale spaceship on a gimbal, as well as accommodate zero gravity wire work and full CG environments.

Such an aggressive schedule was achievable with Chediak’s 8 cameras filming the action simultaneously. “Blocking was a long process,” says Chediak, “we’d rehearse for hours, then we’d roll and you’d do two or three takes of one scene and cover 10 pages of the script. In a way it’s almost like theater.” Added Cordero, “The work with actors benefited greatly from the multiple cameras: scenes could play out with room for spontaneity, and very interesting things started happening in terms of framing and composition.”

Cordero directed the actors from an 8-monitor video set-up that allowed him to see live playback from each camera as the scenes were performed in the enclosed set. “Watching 8 monitors at once during each scene was a strange and beautiful experience.”

One of the most challenging aspects of the production was the significant amount of zero gravity simulation required both inside the ship, as well as during a crucial spacewalk sequence in the vacuum of space. Zero G was achieved through a combination of wirework, mounting actors on moving dollies, and placing actors on a parallelogram, which allowed for seamless, fluid motion through both vertical and horizontal space. Simulating zero gravity was a daunting but welcome challenge for the actors, who did all of their own stunts and effects work. “You’re playing weightless, but we have very heavy spacesuits. It’s probably the most challenging thing I’ve had to do,” says Copley.

POST-PRODUCTION

With production wrapped, Cordero and his editorial team began pouring through the thousands of hours of footage at Wayfare’s post-production facility in New York. Meanwhile, Visual Effects Supervisor John Bair and his team at Phosphene were already well underway on the films 650+ visual effects shots, which included an extended spacewalk sequence, exterior space shots tracking the crew’s journey to Jupiter, and extended sequences on the surface of Europa.

A lifelong science fiction fan and space enthusiast, Bair jumped at the rare opportunity to work on the film. “All of our artists love science fiction; everyone’s grown up with it. The fact that this was a hard sci-fi film in the tradition of 2001: A Space Odyssey made it even more intriguing.”

It was both critical and challenging for Bair’s team to create shots that were visually compelling, while also adhering to scientific reality. “We couldn’t just create a piece of eye candy for the film without justifying it through science and, of course, the story.” Phosphene spent months pouring over NASA footage from the Apollo, space shuttle and international space station programs to create a realistic look for the film’s space sequences. A big item of debate was whether or not stars would be visible in space. The nature of photography dictates that stars would not be visible to the ship’s exterior cameras, and Bair was adamant that they adhere to this reality. “Our cameras would be exposed for a single point light source – the sun – and wouldn’t pick up any stars. If you look at NASA footage, you never see stars.” The surface of Europa was created from data and imagery collected by NASA’s Galileo mission in the 1990s. “We took everything that they gave us and started building out from there,” says Bair. While researching the surface of Europa, Phosphene spent weeks photographing glacial rock formations in Central Park at the crack of dawn, studying how sunlight interacted with glacial surfaces in lighting conditions that would more closely resemble those on Europa. “John’s complete dedication to realism was essential. The shots are beautiful and very unique,” says Browning.

No science fiction film would be complete without an iconic score, and the filmmakers turned to sci-fi favorite Bear McCreary (Battlestar Galactica, The Walking Dead) to match the film’s unique visual aesthetic with an equally distinct soundscape. The result is a score that is a hybrid of classical and contemporary techniques. Traditional orchestra strings are set against a foundation of pulsing bass synthesizers and minimalist ambient tones that border on sound design, effectively blending the score into the film’s sonic tapestry. “Frequently, the music sneaks in and is indistinguishable from the sound of the ship mechanisms, only to gradually build tension and emerge as distinctly musical when the intensity reaches its peak,” says McCreary. Despite its subtlety, it draws the audience in with emotional melodies, tense dissonances and adrenaline-inducing percussive passages.

On his interest in delving back into the sci-fi world after Battlestar Galactica, McCreary says, “I have always been fascinated by space exploration and, though I’m just a musician, I’ve always looked for opportunities to advocate for the cause. When I first saw the rough cut of Europa Report I realized it was the movie I’d been waiting to see; a realistic look at how deep space exploration may affect a human crew. I wanted to help inspire this idea for general audiences.

ABOUT THE CAST
DANIEL WU (William Xu) was born and raised in San Francisco, California before moving to Hong Kong in 1997, where his movie career took off. Fluent in English, Mandarin and Cantonese, Wu continues to find new projects that demonstrate his on-screen charisma and wide range as an actor. This recognized ability to take risks as an artist has gained him tremendous respect within the film industry as he continues to take on projects which push his talents to new and exciting levels, to the delight of his loyal and extensive local, regional and growing international fan base. Wu has twice been nominated for Best Actor at the prestigious Golden Horse Film Festival (NIGHT CORRIDOR, LIKE A DREAM) and won the Golden Horse Award for Best Supporting Actor in 2004 with NEW POLICE STORY. ONE NITE IN MONGKOK brought Wu a Best Actor nomination at the Hong Kong Film Awards. Other credits include SHINJUKU INCIDENT, PROTÉGÉ, OVERHEARD 1 & 2, THE BANQUET and THE LAST SUPPER. His directorial debut THE HEAVENLY KINGS, which he also wrote, won the Best New Director Award at 2007 Hong Kong Film Awards. Wu’s upcoming films include LAST SUPPER and CONTROL, which he is also executive producing.
SHARLTO COPLEY (James Corrigan) put his dreams of childhood acting on hold for many years when he became one of the founders of South Africa's first privately owned free-to-air TV station. Rather than acting in front of the camera, Copley found himself becoming South Africa’s youngest television executive at the age of 24. After leaving high-school, Copley had established his first company with the aim of starting the TV station and it was during this time that he met a then-teenaged Neil Blomkamp, who would go on to direct Copley in his star-making debut as bureaucrat Wikus van de Merwe in the Oscar nominated science fiction hit District 9. Copley followed this by fulfilling another childhood dream, landing the role of H.M “Howling Mad” Murdock in the big screen adaptation of the 1980’s TV hit The A-Team. Copley was directed by Blomkamp once again for the upcoming sci-fi adventure Elysium. He now splits his time between his native South Africa and Hollywood, pursuing opportunities in front of and behind the camera.
CHRISTIAN CAMARGO (Daniel Luxembourg) began his career in theater in New York and London after graduating from Julliard. Camargo just completed principal photography on his directorial debut, in which he also stars alongside William Hurt, Allison Janney, Jean Reno, and Katie Holmes. His Broadway credits include: Arthur Miller’s “All My Sons” with Katie Holmes and John Lithgow; and David Hare’s “Skylight” with Michael Gambon. Recently, Camargo completed the world tour of the Bridge Project, in which he performed in back to back productions of “Tempest” and “As You Like It,” under the direction of Sam Mendes. His film work includes Kathryn Bigelow’s Academy Award winning The Hurt Locker, K19 the Widowmaker, National Treasure 2: Book of Secrets, Find Love, Henry May Long, Picture of Dorian Grey, and Happy Tears. Recently, he played Eleazar in The Twilight Saga: Breaking Dawn Parts 1 & 2.
KAROLINA WYDRA (Katya Petrovna) was born in Opole, Poland and at a young age moved to the United States with her family, settling in Southern California. After appearing in school plays, Karolina decided to pursue acting. Shortly after moving to New York, Karolina was cast by Mike Figgis in his short film Wish You Were Here. The experience solidified her passion for acting. Since then, Karolina has worked with Michel Gondry on Be Kind Rewind and recurred in the final season of the hit Fox TV series “House” as Hugh Laurie’s green-card bride. She was cast in the NBC John Wells pilot, “Bad Girls.”
MICHAEL NYQVIST (Andrei Blok) has evolved into one of Sweden’s most respected and accomplished actors of his generation, with an impressive body of work spanning two decades.

Nyqvist made his U.S. television series debut as the character White Vincent in the ABC, mid-season drama series “Zero Hour,” opposite Anthony Edwards. Recently he was seen co-starring in Henry-Alex Rubin’s independent American drama Disconnect, opposite Alexander Skarsgard, Jason Bateman and Paula Patton and as a co-star in the fourth installment of the Paramount Pictures Mission Impossible franchise, Mission: Impossible—Ghost Protocol, directed by Brad Bird.
 Nyqvist has also completed production on the Untitled Christian Camargo Project, a modern retelling of Anton Chekhov's "The Seagull" and The Girl from Nagasaki co-starring with Christopher Lee.
In 2010, Nyqvist garnered international attention starring as Mikael Blomkvist in “Millennium,” a Swedish six-part television series based on Stieg Larsson’s “Millennium” trilogy and was nominated for a 2011 International Emmy Award in the Best Performance by an Actor category. The trilogy was released theatrically as The Girl with the Dragon Tattoo, The Girl Who Played with Fire and The Girl Who Kicked the Hornet’s Nest.
Nyqvist’s additional Swedish film credits include: The Black Pimpernel (2007); Suddenly (2006); Academy® Award-nominated As It Is in Heaven (2004); and The Guy in the Grave Next Door (2002), in which Nyqvist won a Guldbagge Best Actor award for his role as the farmer, Benny. Nyqvist’s first big breakthrough came in 2000 with the film Together, directed by Lukas Moodysson. The movie reached great international success and earned Nyqvist his first Guldbagge Best Actor nomination for his role as a misguided husband with anger issues.

In 2010, Nyqvist published an autobiographical memoir titled “Just After Dreaming” (Swedish title: När barnet lagt sig). The memoir, which has received critical accolades in Sweden, is a charming compilation of memories from Nyqvist’s childhood and his experiences in theatre school at a young age. He details his life from the time of his adoption as a baby to tracking down his biological parents at age thirty.

Nyqvist is also part of the permanent ensemble at the Royal Dramatic Theatre in Stockholm, Sweden. He currently resides in Sweden.

ANAMARIA MARINCA (Rosa Dasque) is best known for her role in the Romanian film 4 Months, 3 Weeks, 2 Days, which won the Palme d’Or at the 2007 Cannes Film Festival. She previously won Best Actress at the BAFTA Television Awards for her role in Sex Traffic, a CBC/Channel 4 drama about human trafficking. She has since appeared in Francis Ford Coppola’s Youth Without Youth in 2008, and most recently in Julie Delpy’s The Countess.
EMBETH DAVIDTZ (Dr. Unger)
Constantly delivering poignant and critically applauded performances, Embeth Davidtz caught the attention of the world for her genuine and confident portrayal as the Jewish maid who survives both the abuse and attraction of Ralph Fiennes’ sadistic commander ‘Goeth’ in Steven Spielberg’s Schindler’s List. People who saw her work recognized the future was promising for an actress whose talent seemed unstoppable. Embeth Davidtz has delivered on that promise.

Embeth was most recently seen as the mother to Andrew Garfield’s character “Peter Parker” in Marc Webb’s The Amazing Adventures of Spiderman, a role which she will reprise in spring 2013. She also played “Annika Blomkvist” in David Fincher’s adaptation of Girl With The Dragon Tattoo opposite Daniel Craig. Embeth played the recurring role of “Rebecca Pryce”, wife of actor Jared Harris, in the hit AMC television series Mad Men. She also played the recurring role of “Felicia Koons”, on the hit Showtime series Californication, where she portrays a memorable object of David Duchovny’s affection.

She previously co-starred in the television drama In Treatment opposite Gabriel Byrne and Dianne Wiest. Directed by Rodrigo Garcia, the critically-acclaimed series focuses on a psychologist who seeks refuge from his patients by getting his own therapist.

Prior to this Embeth appeared in Eric Mendelsohn’s 3 Backyards, which was nominated for the Grand Jury Prize at Sundance in 2010. She also appeared in the thriller Fracture for director Gregory Hoblit. The film co-starred Anthony Hopkins, David Strathairn and Ryan Gosling and focused on a man who murders his wife and is set free on a series of technicalities. Prior to that, Embeth starred in the critically acclaimed feature film, Junebug opposite Amy Adams and Allessandro Nivola. Released by Sony Classics, Junebug premiered to rave reviews at the 2005 Sundance Film Festival. The drama tells the tale of a dealer in "outsider" art who travels from Chicago to North Carolina to meet her new in-laws, and upon arrival, challenges the equilibrium of the middle class Southern home.

Previous film credits include the highly successful Bridget Jones Diary opposite Hugh Grant and Renee Zellwegger, The Palace Thief, with Kevin Kline and Patrick Dempsey, Nick Hamm’s independent film, The Hole, the thriller 13 Ghosts, Miramax’s Mansfield Park, Disney’s Bicentennial Man, Robert Altman’s critically acclaimed thriller The Gingerbread Man, Murder in the First opposite Kevin Bacon, Feast of July, Matilda and the supernatural thriller Fallen opposite Denzel Washington.

In addition to her film work, Davidtz made her debut as a season regular on CBS’s Citizen Baines, created by John Wells. The drama focused on a prominent three-term US senator (James Cromwell) returning to his Seattle home to join his family following a shocking loss in his bid for re-election. Davidtz portrayed his daughter who aspired to follow in her father’s footsteps as a future congresswoman.

ABOUT THE FILMMAKERS

SEBASTIAN CORDERO (Director) spent his childhood in Ecuador, his teenage years in Paris, and his college years in Los Angeles, where he studied at USC’s Filmic Writing program.

In 1995 he returned to Ecuador, intent on making a feature in a country where filmmaking was practically non-existent at the time. RATAS, RATONES, RATEROS premiered at Venice (1999), screened at more than 50 film festivals, and received over 12 international awards. The film became a social and cultural phenomenon in Ecuador, where it played theatrically for six months.

CRONICAS won the “Sundance / NHK International Filmmakers Award” in 2002. The film (a Mexican-Ecuadorian co-production) premiered at Cannes (“Un Certain Regard”) in 2004, and went on to screen at numerous festivals, including Toronto, San Sebastian, Sundance, Rotterdam. After various international awards, CRONICAS was released theatrically in the US, Mexico, Ecuador, and several countries in Europe and Asia.

During 2008, he wrote and directed the feature RABIA in Spain. The Spanish-Colombian co-production premiered in 2009 at Toronto, received the Special Jury Prize at the Tokyo Film Festival, as well as over 15 international awards. The film was successfully released in several European and Latin American countries.

Cordero’s feature PESCADOR (a Colombian-Ecuadorian co-production) won acting and directing awards at Guadalajara in 2012, and was released theatrically in Ecuador with success.
PHIILIP GELATT (Writer) wrote and directed the Blood List script “County Road K” which Tribeca and Showtime released as Bleeding House. Additionally, Philip wrote Nurse 3D for Lionsgate, starring Paz de la Huerta and directed by Doug Aarniokoski. He recently finished the videogame franchise adaption of “Dead Space” for EA, Neal Moritz’s Original Film and Madhouse Entertainment. He is currently adapting the novel Mecha Corps from The Penguin Group with Jonathan Liebesman (Battle: Los Angeles, Wrath of the Titans) attached to direct and Joby Harold (All You Need is Kill) attached to produce.
BEN BROWNING (Producer) co-founded the New York based film production and financing company Wayfare Entertainment in 2008, and currently serves as the company’s Chief Executive Officer. Browning and Academy Award winning filmmaker James Cameron (TITANIC, AVATAR) served as Executive Producers on Wayfare’s most recent film release, the epic 3D underwater adventure feature SANCTUM. Released through Universal Pictures, SANCTUM has grossed over $120 million worldwide. At Wayfare, Browning also produced and financed Anna Boden and Ryan Fleck's IT’S KIND OF A FUNNY STORY, starring Zach Galifianakis, for Focus Features; and Academy Award winner Neil Jordan's ONDINE, starring Colin Farrell.
Browning is currently producing an adaptation of Neil Gaiman’s multi-award winning THE GRAVEYARD BOOK with Walt Disney Studios. Prior to founding Wayfare, Browning was production executive at Industry Entertainment in Los Angeles, producing various projects including the television anthology series “Masters Of Horror” for Showtime, “Fear Itself” for NBC, and “Masters of Science Fiction” for ABC. Browning also worked at the talent agency APA and for the advertising agency Saatchi & Saatchi. He was educated at the London School of Economics.

EUGENIO CABALLERO (Production Designer) is an extraordinary production designer from Mexico who won the Academy Award for his work on PAN’S LABYRINTH. He most recently completed THE IMPOSSIBLE, starring Naomi Watts and Ewan McGregor. The film is based on the incredible true story of a family during the catastrophic tsunami in 2004. Prior to this, he worked on THE LIMITS OF CONTROL, directed by Jim Jarmusch and the period film THE RUNAWAYS starring Kristen Stewart and Dakota Fanning, hased on the rock band Joan Jett and the Runaways. Eugenio is currently working on the feature DESERTED CITIES for director Roberto Sneider.

ENRIQUE CHEDIAK (Director of Photography) was named on of Daily Variety’s “10 Cinematographers to watch” in 1999, and he hasn’t disappointed. His film credits include Danny Boyle’s 127 HOURS, CHARLIE ST. CLOUD, starring Zac Efron; REPO MEN, starring Jude Law and Forest Whitaker; 28 WEEKS LATER; THE FLOCK, starring Richard Gere and Claire Danes; DOWN IN THE VALLEY, starring Edward Norton; TURISTAS; LIES AND ALIBIS; CRONICAS; A HOME AT THE END OF THE WORLD; and UNDEFEATED for HBO, which Chediak also executive produced. Prior to this, he shot BROWN SUGAR; THE GOOD GIRL, which premiered at the 2002 Sundance Film Festival; THE SAFETY OF OBJECTS; SONGCATCHER; BOILER ROOM; and THE FACULTY, directed by Robert Rodriguez. Chediak won the 1997 Sundance Film Festival's Best Cinematographer Award for HURRICANE STREETS. His feature film debut was AMERICAN SOUTHERN directed John Joshua Clayton. Born in Quito, Ecuador, Chediak studied still photography in Madrid and communications in Santiago, Chile, before entering New York University's Film School graduate program in 1992, where he won the Best Cinematography award at NYU's First Run Film Festival.
BEAR MCCREARY – Composer

Bear McCreary was launched into pop culture with his groundbreaking score to SyFy’s hit series “Battlestar Galactica.” Variety lauded his work as “the most innovative music on TV today.” It “fits the action so perfectly, it’s almost devastating: a sci-fi score like no other” (NPR). Io9.com declared McCreary one of the Ten Best Science Fiction Composers of All Time, listing him alongside legends John Williams, Jerry Goldsmith and Bernard Herrmann.

Bear’s many other credits include AMC’s smash-hit “The Walking Dead,” where he collaborated with writer / director Frank Darabont (The Shawshank Redemption) and producer Gale Anne Hurd (The Terminator). In its third season, the series garnered universal critical acclaim and stunned the industry with record-shattering ratings, becoming the highest-rated series of the year, on cable or network. McCreary recently collaborated with David Goyer (co-writer of The Dark Knight trilogy) to score the epic historical fantasy Da Vinci’s “Demons,” for Starz and the BBC. Bear’s swashbuckling score for “Human Target” featured the largest orchestra ever assembled in the history of series television, and earned him his first Emmy nomination. McCreary has also composed evocative scores for “Terminator: The Sarah Connor Chronicles,” “Eureka,” “Caprica,” “Trauma” and “The Cape.” His feature film work includes Europa Report (2013, starring Sharlto Copley), Knights of Badassom (2013, starring Peter Dinklange and Steve Zahn) and Disney’s worldwide hit Step Up 3D. His videogame credits include Sony’s successful “SOCOM 4: U.S. NAVY SEALs” and CAPCOM’s “Dark Void.”
McCreary has pioneered scoring for new media platforms. He recently scored “Defiance,” the world’s first videogame / television series hybrid. The narrative, characters and events are spread across the SyFy series and Trion Worlds MMO Shooter, both of which are connected by McCreary’s original scores. McCreary also scored “Battlestar Galactica: Blood and Chrome,” a big-budget webseries that debuted on Machinima Prime to millions of views, and the groundbreaking interactive webseries “Daybreak,” for writer / producer Tim Kring.

Attending the prestigious Thornton School of Music at the University of Southern California, McCreary completed degrees in composition and recording arts. However, his professional training came from film music legend Elmer Bernstein (The Magnificent Seven, To Kill a Mocking Bird). McCreary was one of Bernstein’s select protégés, and learned the tools of the trade working with and orchestrating for the maestro.

McCreary has performed his music in concert before thousands of fans from around the world. He has conducted orchestral performances of his music in North America and Europe, and has been invited to conduct at film music festivals such as Fimucité in Tenerife, and the International Film Music Festival in Úbeda, Spain.
In 2013, McCreary founded Sparks & Shadows, a boutique record label specializing in soundtracks. The label burst out of the gate with the announcement of four highly-anticipated album releases and multiple digital singles. McCreary spent his childhood immersed in film and television music; he is delighted now to contribute to the genres that inspired him.

CREDITS

CAST (in order of appearance)

	William Xu
	DANIEL WU

	James Corrigan
	SHARLTO COPLEY

	Daniel Luxembourg
	CHRISTIAN CAMARGO

	Katya Petrovna
	KAROLINA WYDRA

	Andrei Blok
	MICHAEL NYQVIST

	Rosa Dasque
	ANAMARIA MARINCA

	Dr. Unger
	EMBETH DAVIDTZ

	Dr. Pamuk
	ISIAH WHITLOCK, JR.

	Dr. Sokolov
	DAN FOGLER

FILMMAKERS

	Directed by
	SEBASTIAN CORDERO

	Written by
	PHILIP GELATT

	Produced by
	BEN BROWNING

	Executive Producer
	MICHAEL MAHER

	Executive Producer
	JEREMY KIPP WALKER

	Casting by
	AVY KAUFMAN, C.S.A.

	
	LEEBA ZAKHAROV

	Director of Photography
	ENRIQUE CHEDIAK

	Edited by
	AARON YANES, A.C.E

	
	ALEXANDER KOPIT

	
	CRAIG MCKAY, A.C.E.

	
	LIVIO SANCHEZ

	Production Designer
	EUGENIO CABALLERO

	Costume Designer
	ANNA TERRAZAS

	Visual Effects Supervisor
	JOHN BAIR

	Music by
	BEAR MCCREARY

	Unit Production Manager
	EVELYNDA RIVERA

	First Assistant Director
	Atilla Salih Yucer

	Second Assistant Director
	KAMEN VELKOVSKY

	Associate Producer
	MATT LEVIN

	Visual Effects Consultant
	MARK RUSSELL

	Visual Effects Producer
	RENUKA BALLAL

	Visual Effects Coordinator
	NAZ SHAMS

	Music Supervisor
	JIM BLACK

	Stunt Coordinator
	BRIAN SMYJ

	Supervising Art Director
	ANU SCHWARTZ

	First Assistant Camera
	ETHAN BORSUK

	
	TOSHIRO YAMAGUCHI

	Production Sound Mixer
	CHRIS GEBERT

	Key Grip
	JOHN MCENERNEY

	Special Effects Coordinator
	DREW JIRITANO

	Hair Department Head
	COLLEEN CALLAGHAN

	Department Head Make-Up
	LEO WON

	Sound Supervisor/Re-Recording Mixer
	TOM EFINGER

	Sound Supervisor
	ABIGAIL SAVAGE

	Sound Designer
	RICH BOLOGNA

