
[image: image1.jpg]SUMMIT

LIONSGATE

Summit Entertainment presents

A Temple Hill production
in association with
Sunswept Entertainment

[image: image2.jpg]THE EPIC FINALE THAT WILL LIVE FOREVER \(” V7o

=
=
e
=

7 THETALGHTSAGH:BREANG DAY DL
LUTZRKIRED
st EHAHI]SH[HMAN pH%'Pn[Eé:EH“"v‘UHNIJIE i

MY T[MP[[Hlll POl s SUAG [PHNI[HMNMEW KH l[NSl[WAHl AOB
PN DARDTA PG °" R ANE s s CHAELMLKISON " CARTER BURNELL S
AN s AT BOWEN GREG OORADIN MARK OREAN GOYGSEARY ™ WK G0F KAH[NH[]S[NHH SIEPAENENEYE
[M[11.16.1 “E"“"””MHSHAH[IS[NH[HG . Hllll]ﬂNl]ﬂN i @
Breakngawn -TheMoviecom B« v

PRTTRSON TALORLAUTER LY BURK PETERF
BURIE sEmM[XANI]HAPM IS

——1
=
——
=

——
=
==

S,

55

gz =<

o,‘-’.
= =

5]

Starring Kristen Stewart, Robert Pattinson, Taylor Lautner, Billy Burke, Peter Facinelli, Elizabeth Reaser, Kellan Lutz, Nikki Reed, Jackson Rathbone, Ashley Greene with Michael Sheen and Dakota Fanning

Based on the novel by Stephenie Meyer
Screenplay by Melissa Rosenberg
Directed by Bill Condon

Produced by Wyck Godfrey, Karen Rosenfelt and Stephenie Meyer
Running Time: 115 minutes

Lionsgate International Publicity Contacts

Jill Jones

 310-309-8435 jajones@lionsgate.com
Melissa Martinez
 310-309-8436 mmartinez@lionsgate.com

Asmeeta Narayan
 310-309-8453 anarayan@lionsgate.com
Rosewood PR Contact

Pamela Godwin-Austen

 pgausten@gmail.com
SYNOPSIS

Every moment has led to this.
The highly anticipated final installment of The Twilight Saga, directed by Academy Award® winner Bill Condon, THE TWILIGHT SAGA: BREAKING DAWN – PART 2 illuminates the secrets and mysteries of this spellbinding romantic epic that has entranced millions.

In The Twilight Saga: Breaking Dawn – Part 2, Bella (Kristen Stewart) awakens transformed – she is now a mother and finally… a vampire. While her husband Edward (Robert Pattinson) delights in her beauty, speed, and uncommon self-control, newborn Bella has never felt more alive; and the destiny of her best friend Jacob Black (Taylor Lautner) has become entwined in that of their exceptional daughter Renesmee (Mackenzie Foy). The arrival of a creature so rare cements an extended family, but will soon ignite forces that threaten to destroy them all.

With more of the struggle, romance, passion, mystery, and action that made Twilight, The Twilight Saga: New Moon, The Twilight Saga: Eclipse, and The Twilight Saga: Breaking Dawn – Part 1 international blockbusters, The Twilight Saga: Breaking Dawn – Part 2 concludes the universally adored tale of love, family, courage, empowerment, and destiny. Based on Stephenie Meyer’s bestselling book series, the novels and films constitute a full-blown cultural phenomenon with a dedicated global fan base that has eagerly awaited each installment.

The second of a two-part adaptation, The Twilight Saga: Breaking Dawn – Part 2 is directed by Bill Condon from a screenplay by Melissa Rosenberg, based on the novel Breaking Dawn by Stephenie Meyer. Kristen Stewart, Robert Pattinson, and Taylor Lautner star.

The Twilight Saga: Breaking Dawn – Part 2 is in theatres on Friday, November 16, 2012.

* * *

THE FINAL CHAPTER OF THE PHENOMENON

The Twilight Saga film series stars Kristen Stewart, Robert Pattinson, and Taylor Lautner and tells the story of 17-year-old Bella Swan who moves to the small town of Forks, Washington to live with her father, and becomes drawn to Edward Cullen, a pale, mysterious classmate who seems determined to push her away. But neither can deny the attraction that pulls them together…even when Edward confides that he and his family are vampires. To complicate matters, Bella’s best friend Jacob Black is a werewolf, designed solely to kill vampires.

The novels and the films constitute nothing short of a global phenomenon. In the four years since Twilight first opened in theatres in November of 2008, the subsequent novels have each been a number one bestseller and each successive film has opened to a blockbuster reception, in the U.S. and abroad. The four films of The Twilight Saga to date have amassed over $1 billion in domestic gross at the box office, and tickets sales worldwide have surpassed $2.5 billion. Over 30 million DVD/Blu-ray units have been sold in the U.S. alone. The Twitter handle for the film saga - @Twilight – is the first-ever movie account to reach 1 million followers.

Producer Wyck Godfrey, who has worked on all the films in the saga, summarizes, “The first film is about new love, the second about loss, the third about choice, the fourth about the challenges of marriage and family, and this last film is about protecting that family.”

The Twilight Saga: Breaking Dawn – Part 2 sees the three main characters - Bella, Edward, and Jacob – each coming to grips with the reality of Bella finally becoming a vampire and subsequently explodes with action as they are forced to fight for the ones they love.

“This movie opens at the exact moment that the last one ends,” explains Oscar® winning director Bill Condon, who shot the film concurrently with The Twilight Saga: Breaking Dawn – Part 1. “I decided to open with a full-on main title sequence, which is scored to an overture of musical themes from each of the other movies. Each of the composers is represented and it gets you right back into the mood of the first Twilight movie. All huge landscapes, but it intercuts from that to what’s happening inside Bella while the venom is going through her body… and then she opens her eyes. The frame is starry and abstract until she adjusts to a new way of seeing. Whoosh, it just comes into focus and there’s Edward.”

Condon adds, “The break between the two movies lets you get used to the idea of Bella as a vampire. Bella starts this whole new life -- it's a different movie, she's a vampire now. At this point in the series, her dad Charlie is basically the only human left. Everyone is a magical creature now. Part 2 is a really different experience and that was what excited me… it really was the chance to make two very different movies from the same novel.”

“We start with Bella's awakening as a vampire,” reiterates Godfrey. “Everything we've shown and described in the past films about newborn vampires is now being experienced by Bella, the character that we've been following for four movies. Visually, we try to take the audience into the mode of seeing every detail close to you as well as far away; hearing all the noises around you; and the quickness and strength of your motions. Immediately, Bella's up, Edward still loves her, Renesmee's alive, but immediately Bella has this unquenched thirst… so they go on her first hunt.”

Author and producer Stephenie Meyer adds, “Bella now senses with amazing clarity… everything's changed for her. Suddenly, everything physical becomes very easy for her… almost like a superpower. Yet all of sudden, she has to balance all that with incredible thirst. But, she knew it was coming. She is the first vampire in the history of my mythology that has chosen to be a vegetarian vampire before transformation. So unlike everyone else before her, she goes into it committed to not kill anybody. She knew the thirst was going to be awful and she braced for it, so she doesn't have the same issues that a lot of them do. Bella has that will and preparation and it makes her able to handle herself as a newborn.”

Upon her return to the Cullen house, Bella meets her extraordinary daughter Renesmee for the first time and learns of her special gift, her troubling unprecedented growth rate... and of Jacob’s special bond to her.

While Jacob still cares deeply about Bella, his priority is now Renesmee. “One of my favorite scenes in the book was the moment that Jacob reveals that he has imprinted on her daughter. Bella reacts the way that audiences probably will as well - Are you kidding? Then she beats the piss out of him,” laughs Rosenberg. “It's such a fun scene where we get to see Bella as a mother, protector, and a strong kickass vampire. It helps the audience really understand and begin to embrace Jacob's situation.”

The Twilight Saga: Breaking Dawn – Part 1 focused on Bella and Edward creating a family of their own, and The Twilight Saga: Breaking Dawn – Part 2 is about keeping that family safe. “We spin the first act with the newness of Bella as a vampire, and seeing her daughter for the first time. This family – Bella, Edward, and Renesmee – have a home in their cottage and are enjoying this new life together,” says Godfrey. “The danger comes when Renesmee is mistaken as an immortal child, which is verboten by the Volturi. So, the major threat of Breaking Dawn – Part 2 is the Volturi hear that Renesmee is an immortal child and that's a no-no. The Volturi are now gathering forces to rid themselves of the Cullen clan once and for all.”

An immortal child is a human child who has been turned, and as a newborn vampire has uncontrollable thirst, an immortal child is unable to maintain secrecy. One of the Denali sisters informs the Volturi about the child with the Cullens. “Irina misunderstands Renesmee at a distance and now we’re off to what is a completely different movie… an epic action movie where all the vampires from around the world meet and confront each other,” explains Condon.

“The Cullens are now in jeopardy again, but it's a bigger issue,” comments Meyer. “Before in the series, Bella's been threatened and they put themselves at risk to protect her, but they were not going to get wiped out. This is a situation where they're going to be annihilated. The Volturi are coming and they are going to decimate them. There's nothing the Cullens can do. They can't run and they can't hide. They've been sentenced to death.”

Meyer adds, “The Cullens know that they have not committed this crime, so is this really what this is about? Do the Volturi sincerely believe they've committed an unpardonable crime? Or is this Aro taking care of the competition, in which case it doesn't matter what they've done? But, hoping for the best, the Cullens assemble all the friends they can to tell the Volturi that Renesmee is not what they think she is. The Cullens are hoping that if they can slow the Volturi down enough, they will be able to talk their way out.”

* * *

A cast of THOUSANDS
The Twilight Saga: Breaking Dawn – Part 2 brings back the major cast from the earlier films and introduces the extraordinary child Renesmee, plus 30 new vampire characters hailing from of around the world. The beloved actors portraying Bella, Edward, and Jacob, as well as their families, the Volturi, and the wolves all find resolutions to their complex stories.

Bella, Edward, & Jacob… and now, Renesmee

Kristen Stewart, Robert Pattinson, and Taylor Lautner return to their iconic starring roles to bring Bella Swan, Edward Cullen, and Jacob Black firmly into adulthood. Young actress Mackenzie Foy was just 10-years-old when she filmed her role as Renesmee Cullen, the young creature who magically changes all of their lives.

“When people finally see both parts, they’ll be amazed at what an achievement Kristen Stewart’s performance is,” says Condon. “Where she starts as Bella and where she ends up is really something to watch. Plus the fact that she was able to juggle shooting so out of order: one day be doing the end of act three of Part 2 as a newborn vampire, and then the next afternoon be in the beginning of Part 1 as a human, experiencing an extreme pregnancy. I went into this project excited by the prospect of that experience, and came out really thrilled by having had it.”

Robert Pattinson says the new film explores the vampire world beyond the romance of Bella and Edward, “The story spans the globe and encompasses many different characters, showing the variety of powers and abilities vampires can have. But the film is also about the fulfillment of Bella's character, first seeing her as a vampire is going to be a powerful moment.”

 “When I was writing the book, it felt like Bella was coming into her own,” adds Meyer. “She hasn't fit in very well as a human. She was clumsy, not at ease with her body. She has always felt like she wasn't in the right place. When she becomes a vampire, she's more comfortable with herself and that was a fun thing to write. There was that moment where she really feels like she was born for this, she was meant to be this person, and she has realized her potential. That was really cool because so much of what Edward is worried about throughout all these books is Bella becoming a vampire and hating it and as a result, becoming so unhappy. So to have Bella come out of the transformation and feel ‘Finally, I'm here. This is what I should have been,’ is really great for both Bella and Edward, and for the relationship. It's really good to finally have that equality between them.”

“In the book, the hunt was my favorite. I loved how alive she became,” comments Stewart. “The idea was really clearly stated in the book that, as a vampire, Bella is different and she is special… you could feel it instantly. Everything's easy for her. Now she's excelling.”

Stewart enjoyed the increased physical nature of the role, “It's been really awesome to conceptually play that I am the strongest person in the room,” laughs Stewart. “That had an effect on how I stand next to these big huge guys, who are clearly stronger than me. I got to do wire work and kick people. It feels good to get physical, because I've always literally stood behind people.”

Condon adds, “Kristen has been dying to do this! She’s totally into the action and the physicality of the part. That was all really exciting for her. She was always able to relate to Bella Swan and brings so much of herself to the part. Kristen can look at the previous movies and understand the moments that she loves. But in this, there’s something so different about this character, vampire Bella, that I think intrigued Kristen. But we worked to still bring as much of her to it as possible, but I feel it’s more remote. For example, when she has that arm wrestling scene with Emmett, after she wins and breaks the rock, she says ‘did you see that?’ It’s pure Kristen and I Ieft the moment in the movie just to make sure that this character was not so different from the part that Kristen created in the other movies.”

Stewart was only 17-years-old when she was cast in Twilight to bring to life the awkward, shy, and clumsy Bella Swan, who would, by this fifth film, have evolved into a fiercely protective mother and powerful vampire. “I started this whole thing when I was really young and in the first movie, I am so very human… full of idiosyncrasies with clear insecurities. I stutter a lot in Twilight, which is something that I liked. It was really good for the series because, when Bella becomes a vampire in the final film, I am completely still and in control. I approach movement and talking in a scene completely differently because Bella’s mind now works so fast.”

Both the attitude and the physical look of Bella evolved. “Kristen has attacked the final two films with relish,” comments Godfrey. “She has been pumped to finally play Bella as a vampire - so on fire and that's been a blast to see. Kristen has really been enthusiastic in every regard, not only working with her hair and makeup people to create something that she was really confident in, but she's created a different mode of carrying herself and of speaking. It's been fun for her because she's not Bella anymore, she's this new Bella.”

The audience’s first view of vampire Bella is memorable with her perfect pale skin, crimson red eyes, and striking blue dress. “Her transformation into a vampire is a whole other look for her,” agrees costume designer Michael Wilkinson. “Just charting all those different stages for her is just thrilling as a costume designer. Kristen is the very heart and soul and anchor of these movies. What she brings is really breathtaking and such strong, solid, heartfelt work. So to go through this whole journey of transformation with such an intelligent and inspiring actress, was really an incredibly satisfying experience.”

Bella and Edward now have a home of their own – a cottage hideaway in the woods – where they can live as man and wife with the privacy to explore each other as equally matched vampires. The most passionate scene of The Twilight Saga: Breaking Dawn – Part 2 has a decidedly different tone from the most intimate in The Twilight Saga: Breaking Dawn – Part 1 because both participants are now immortal. “Bill completely understood the two different scenes,” states Meyer. “The first one had newness, discovery, and a lack of certainty. Now, the second one has total confidence.”

She adds, “In Part 1, the romance is a very awkward situation because this is two people who have never been together that way before, plus they have some really scary boundaries. Human Bella could actually get hurt badly, which is not the dream. It's not the ideal. That was its own thorny problem to work through, but I always want problems when writing, solving them is what's fun. Now in Part 2, to have the counterpoint be something that's so effortless and perfect, that was really nice.”

“I've been really, really excited about developing Bella's vamp thing,” states Stewart. “Not just the look, I like her powers the best. She's definitely my favorite vampire. Bella doesn't even realize she has these really enormous talents… but I would want these gifts. Even though she makes fun of it, her super self-control is actually probably the coolest power in the series. Also she can project her shield, like a membrane. Bella can protect anyone who steps within that, and any other vampy power has no effect on her whatsoever, which is why Edward cannot read her mind. It all starts to click why it's been so difficult, why they've been drawn together, and why she's been such a mystery to him… all of that makes sense now.”

“We come to realize, Bella's power is not only the reason that Edward has never been able to read her mind, but also why Aro couldn't see her memories and Jane's pain couldn't affect her,” explains Godfrey. “The reason is that she's naturally a shield. She is protected from other people's powers and this movie becomes about the realization of that power, which is strengthened once she becomes a vampire. They realize that if she can train herself to push that protection around all of them, they might have a fighting chance once the Volturi arrive.”

Meyer was pleased with what all the cast and filmmakers accomplished over the course of four years and five films. “I'm excited because Kristen did great with this human Bella, who was stumbling through life… she brought to it this awkwardness, and now in the last film, it's gone. She is now so self-possessed. Kristen has always been really good with physical things… she looks so fierce when she's getting into it and that's fantastic. It's like watching her come into her own too. So that path, that journey for her is so much like Bella's. Kristen's been able to take this character to a place where the character is so strong.”

“Initially Bella worries about how she's going to behave as a vampire, is she going to go crazy. Especially because she's stronger than all the Cullen's put together at the beginning. You find out very rapidly that she's very much in control of herself and finds it even easier than anybody else when they've been turned into a vampire. It's a very happy beginning,” comments Pattinson.

The hurdle of that happy beginning is Bella accepting what has happened with Jacob… and Renesmee. She’s blindsided by what makes their whole twisted love story make sense.

“When we leave Part 1, Jacob imprinting on Renesmee has occurred, but it hasn't yet been resolved. We come into Part 2 and after Bella's first great hunt where she didn't kill anybody, she comes back home, sees Renesmee, and there's Jacob hovering. All of a sudden, Bella realizes what's happened. Like any mother would be she is as furious, as Edward had been at first. Eventually she acknowledges what imprinting's about, because it is clear that Jacob can't harm a bone in Renesmee's body. Jacob makes Bella understand that their connection was always leading to this and it becomes real closure on the relationship with Bella and Jacob. We're left with a sense of real family now and that everything makes sense.”

Pattinson adds, “Obviously it causes a lot of problems in the Cullen household considering Jacob's imprinted before Bella has even seen her own kid. Edward can read Jacob's mind and knows Jacob is forced to imprint by his genes. So Edward has a quicker understanding of it than Bella does.”

 “She literally tosses me around the whole yard, which was pretty fun to film,” admits Lautner. “Bella has lost it completely and Jacob really can’t do anything about it and he’s not going to fight back. He understands, so he’s going to take it. It’s really intense, but it’s also pretty comedic because you got Bella flinging Jacob, screaming at him, and getting in his face. He’s trying to explain it to her, but she’s not getting it right now. Kristen and I definitely had a good time.”

“Taylor Lautner has got a great sense of comedy,” comments Condon. “Imprinting is maybe the most controversial idea of this novel, especially for people who aren’t fans of the world and aren't sympathetic. In the moment where he’s confronted, I really loved the way that Kristen plays it completely seriously, she carries the weight of a mother protecting her child, and Taylor plays the moment comedically, and then gets to a serious place. He makes the emotional argument that lands. The argument that this was the reason for everything we’ve been going through, this whole thing is because Jacob was destined for Renesmee. He gives Bella a moment to think, and to remember that they all do live in this magical world, where other rules apply.”

Not being able to quit while he’s ahead, Jacob also nicknames Renesmee. “In the mist of this very intense scene Jacob decides to break out calling her Nessie, and Bella doesn’t take that too well either. She freaks out and lunges at Jacob’s throat,” laughs Lautner. “Bella does not appreciate the nickname. This imprinting is nothing like they imagined. It’s very serious. It’s what was supposed to happen and it’s the reason everything has gone the way it has and they learn to accept it. Jacob becomes part of the family.”

Jacob spends most of the movie within sight of Renesmee, as her protector. “What isn't special about Renesmee? To the best of their knowledge at that point, she is one of a kind - an odd mix of human and vampire, who's quite lovely,” describes Meyer.

“Baby Renesmee grows very, very quickly. By the time she is 4 months-old, she looks like a 4-year-old,” explains Rosenberg. “The trick with Renesmee is to convey her intelligence and you want her to be a presence, and Stephenie pointed this out a lot. Clouds are hanging over. One is that Renesmee's growing too quickly and there's a huge question as to how quickly is she going to grow, and hence how long is her life. But then a much bigger cloud sweeps over, which is the Volturi. They have been wanting to get rid of the Cullen's and have now found their excuse.”

“The accelerated pace of her intellect is fascinating. She has such a sweet personality, a loving and kind person from the very beginning. She cares about her parents. She cares about the trouble that she's put people into. Renesmee's darling and everyone responds to her,” says Meyer. “One of the odd laws of nature is that when you take care of someone else, when you protect them, you love them. It's not the other way around. When you sacrifice for someone, that's how real love is built.”

“All of them are very, very much in love with this little child that they never expected. They know they are never going to have this again,” adds Meyer. “This is this once in a lifetime opportunity for all of them and once in a lifetime means something when you live for thousands of years. Renesmee’s potentially dying, would be something almost impossible to live with. So there are two sides to this, this amazing gift and then the terror of what it might mean. Renesmee becomes very important to them.”

Like her mother and father, Renesmee is gifted. “She does have a special ability: she can communicate through touch. No one can ignore what she has to say because everyone knows what she's thinking, which is kind of the reverse of Edward’s ability to read almost every mind. This becomes a really helpful thing for them when they're explaining Renesmee to all of these vampires who come in automatically distrusting the situation. When she explains it to them, they have to believe,” explains Meyer. “If she touches you, you can see her thoughts and it's impossible to doubt her because you're in it. You can see that it's the truth, so she makes a very convincing witness.”
“She's the most beautiful child in the world. Renesmee is a really, really special little kid,” agrees Stewart. “She has her own way of communicating. It's awesome to see a mother communicate with her infant child more so than we would be able to in real life. I'm sure every mother feels that they're speaking to their children, but Bella and Renesmee really are speaking to each other in this mythical way. I can't wait to see how that looks visually.”

“Renesmee is the biggest challenge on this project,” states Condon. “Not only from a technical point of view, but I think Renesmee was probably the character that the fans were most intrigued by in this movie. With Twilight you're always dealing with such an intense fan base, and you’re in touch with some of them and aware of what they're most interested in. They were generous in accepting the fact that we had to make this big shift in terms of how quickly the character ages.”

 “The major challenge was how are we going to do this? Are we going to use different actresses? Are we going to go all CG?” asks Godfrey. “We decided to start with what Renesmee ends up looking like, taking whatever child actress we find and digitally change her to make her look even more other worldly. We were incredibly blessed to get an audition from Mackenzie Foy.”

“When we started casting it was clear that this role demanded some performance ability,” adds Meyer. “In the first round, Mackenzie tried out and from that first moment I thought, please let Bill like her, she’s so perfect. Then Bill was having the same thought, please let Stephenie like her, she’s wonderful and can act. Finding a child who could pull off saying goodbye to her mother thinking her whole family's going to die, was a really big deal. That's a lot to ask of a 10-year-old.”

“As soon as we saw Mackenzie, that was it,” remembers Condon. “There was something, first about the way she looked, plus her self-possession, and she’s so pretty, and she’s a good actress… we’re not going to do better than that.”
“Mackenzie's audition actually happened fairly early on and was great. However, we still kept looking as I think we were still looking for someone a little bit younger,” recalls Meyer. “But Bill and I both were absolutely in agreement from the first time we saw the tapes. This little angelically faced child with perfect delivery is the one.”

“My first audition was really cool,” remembers Mackenzie Foy. “I was a little bit nervous but mostly excited. When I read the script, what I liked about Renesmee was she was a very sweet girl and she loved her family so much. Then I went in there and I just did what my heart told me to do.”

“The first time I met Bill Condon, we talked about what we like about Renesmee and what kind of girl she was… about how she’s smart, intelligent, and brave. When I first got told that I was playing Renesmee, I was totally doing the happy dance. Working with Bill Condon is just like an honor… when I grow up and I become a movie director, I want to be like him,” admits Foy.

“Everyone had the same reaction to Mackenzie, not only does she look like a perfect marriage of what Rob and Kristen would create, but she has a natural otherworldly quality to her. She's stunning, but she also has this quality of looking like she has the soul of someone who is 100-years-old. She has this wisdom in her eyes that we thought we were going to have to digitally create,” adds Godfrey.

The role would be Foy’s first time on a movie set. Filmmakers used a series of stand-ins of various sizes and ages and executed a sophisticated face replacement that utilized Mackenzie’s acting on the bodies of other younger actresses. “Mackenzie's been so great in her performance in the scenes where she's playing her size, that we want to try to use that performance as much as possible when she's playing younger versions of herself,” says Godfrey.

“Renesmee has got to wind up in Mackenzie’s age range after a certain point in the movie, so we worked backwards, tracking how to get her from here to there, across the several months in which the film takes place,” explains Condon. “We got into these very specific charts of what she would look like at progressing ages. We cast girls from baby size to 5- or 6-years old, who would basically play the body of Renesmee and then we would put in Mackenzie’s adjusted face and performance.”

Foy adds, “To play this role, you have to have a lot of CGI stuff done. My mom and me helped pick out old videos and pictures of me as a baby and a little girl. I have to go in and act out all the parts because they need my face, and then they changed my body around. When I get my face scanned, I have to stay really still. Sometimes, I just sit there and I keep my head really still and I don’t make different emotions, other times they have me say lines and do the emotions. It’s actually really, really fun to try and act and keep your head in one place. It’s like a challenge.”

“Mackenzie did her facial performance in what looks like a big scary dentist chair,” explains Condon. “She plays every moment in the same angles that we shot and then we take her face and bring it down to the appropriate age, and then merge it with whatever girl had been on the set. It was a big intense visual effects process that we spent of most of 2012 executing.”

The imagination of a child is a benefit when doing visual effects. “I actually found all of that super, super fun,” she reveals. “It's not every day you can get out of bed, get dressed, go to a set, and see all of a movie world. It's really cool and it will never, ever be exhausting to do anything like that. It's true. I like doing green screen and effects stuff.”
Meyer adds, “We're going to watch this little girl grow up. It's going to look amazing. I'm very excited to see the final product. We were so lucky with Mackenzie. She was a gift because not only was she perfect, she also is a great actress with an amazing work ethic. This girl loves it. She loves acting. She wants to be there all night. She's so upbeat all the time and a 100 percent professional. She has a nut allergy, so we had to lock down the nuts on set to protect her. When she left in Baton Rouge, she had a ton of nuts left all over the craft services table with a note to the crew saying thank you. She’s so thoughtful and sweet on every level, a joy to have on set. Stumbling into Mackenzie Foy was such luck.”

During production, Foy was of a similar age to Stewart when the actress shot the film Panic Room with Jodie Foster, another former child actor. Condon says, “Kristen, she'd been there. This was really a little bit about showing somebody the ropes. They would spend hours hanging out together. When we were ready to shoot, the toughest people to drag out of a conversation were Kristen and Mackenzie. They really got to be very close.”

The actors fell easily into playing a close family. Stewart comments, “We are so lucky to have Mackenzie. When you work with good actors, everything just becomes more real and natural for you and you create a more complete environment. Mackenzie is so smart and she loves doing this. She probably knows more about what's going on at and what the next shot is than most other actors on set. She's amazingly cool and I’m very proud to have her be playing my daughter.”
“Kristen is nice,” says Foy. “Acting in the scenes, she gives me pointers, let me do this or that, and she helps me so much. Also, working with Rob Pattinson is just so fun because he’s silly, he’s goofy, and he’s really, really nice. Sometimes he also gives me some pointers and then sometimes he’s just off giggling.”
“Mackenzie's great,” confirms Pattinson. “She's very self-possessed for a really young girl, she's really smart, she's really talented. She's had to do very difficult things. She's playing the face on the body many other young girls of varying sizes, which is very, very difficult to do for any actor, let alone a young girl who's doing her first movie. She's very funny. She's taught us a lot of things about life and how to be polite to people. She's very professional and likes to have her swear bucks. She's already made a lot of money off me and Kristen.”

 “Some of the scenes with them in Part 2 were so beautiful,” comments Meyer. “Taylor and little Mackenzie(what a cool friend vibe they had. They were buddies. Mackenzie just loved him and he thought she was the funniest, cutest kid ever. They really got along, it was a really natural vibe you could feel between them.”

“Taylor is a funny, loving person. Everyday he would play games with me, like trying to catch my hand. He'd jerk it away fast - up high, down low, too slow. We did that a lot, and we also played a staring contest. We did a lot of different games together and then I would have to go to school,” says Foy.

“I wish that we could have had a camera just on Taylor and Mackenzie off screen,” says Meyer. “He thought she was the coolest thing in the world, and she just adored him. They had this great brother-sister vibe that was so much fun to watch. Mackenzie impacted people in the oddest ways. Kristen felt so maternal towards her. Rob had this great rapport with her. She brought out the emotions in reality that we were also seeing on the screen.”

Lautner loved playing big brother on the set. “I don’t even know where to begin with Mackenzie. She is the cutest little girl in the world, so funny and so talented,” gushed Lautner. “She’s also so smart… basically everybody loves Mackenzie. We had a lot of fun hanging out with her and she did such an amazing job playing this pivotal character. It’s a very intense movie and the action is back. All the characters are in a different light than you’ve ever seen before. Everything just starts to make sense in Breaking Dawn – Part 2. Jacob is finally over Bella… my goodness, it’s a miracle.”

Bella and Edward’s Families: Charlie and The Cullens

Billy Burke once again appears as Bella’s father and Forks Chief of Police, Charlie Swan. The Cullen Coven - made up of Edward, as well as Peter Facinelli as Carlisle, Elizabeth Reaser as Esme, Kellan Lutz as Emmett, Nikki Reed as Rosalie, Jackson Rathbone as Jasper, and Ashley Greene as Alice - are all reprising their roles. Giving a further glimpse into Jasper’s colorful past, noted actor Wendell Pierce appears as human J. Jenks.
The time has finally come that Charlie must know that magical creatures exist, without knowing the full truth about his daughter and her in-laws. “Jacob can't tell Charlie that they're vampires, but what he can do is show Charlie what he is,” explains Godfrey. “There's quite a funny scene where Charlie's out chopping wood and Jacob transforms into a wolf in front of him. The message is, the world's not what you think it is and you need to see your daughter.”
Lautner adds, “Jacob finds out that everybody, including Bella, is going to have to leave Forks to maintain secrecy and safety, so Jacob has to do something. He charges straight to the Swan house to show Charlie something that he’s never seen before. All of sudden Jacob transforms into a giant werewolf and this is the first time Charlie learns anything about any of this supernatural stuff that’s been going on.”

“All the creatures that do know what’s going on find it necessary, not only to protect what they have going on, but to protect Charlie himself, to let him in on part of the secret,” says Billy Burke. “He's told for the common good and he has no choice but to believe that,” says Burke.

 “Charlie is told that Bella and Edward have adopted a child and when introduced, he recognizes immediately that there's something not only unique and perhaps weird about her, but he also recognizes that she has a lot of similarities to his daughter,” says Burke. “He pieces it together very quickly that that kid might have some of his own blood.”

Stewart explains, “Charlie knows there's something more than a little off about Jacob, and the fact that my adopted daughter looks just like me, all of those things are easy for him to stomach if he just pretends, as long as everyone's happy, then I'm just not going to ask questions.”
She appreciated the experience of working on several films with Burke. “It's fun doing something for so long because you form special dynamics with actors on one movie that carry over and you look forward to having scenes with them in the next. Looking back, those were some of the best scenes,” comments Stewart. “Billy and I get to do it again and again, and because the scenes are so sparse in the series, both to play them and to watch them, when they come up it feels very much like home.”

Burke adds, “This has been a wonderful gig for me for four years. I always enjoy coming back and I dig playing this guy. Charlie Swan and myself don’t share a lot of real similarities, but I like him. He makes me laugh. I like playing this guy and I've had a great run. If there were more books, I would be coming back to play Charlie again, having a good time and getting to be in what is now, really a part of Hollywood history.”

A handful of these comic scenes balance the mortal peril that soon takes over the plot, several involving the returning Cullen cast. “When Charlie's on his way over to see Bella for the first time as a vampire, she quickly has to get herself together enough to be presentable. In the book, the other Cullen's give her some instruction about sitting and talking, but Bill really wanted to take that further. He wanted to have the Cullens really school her and do these fast lessons, with her just not getting it,” says Rosenberg.

“We were teaching Bella how to be a vampire, but act like a human,” Peter Facinelli adds. “The Cullen family teaching her how to be human is so awkward because the Cullens don’t really do a great job at appearing human themselves. They’re always trying to fit in and they don’t quite fit in. They think they’re experts at it, so it was really funny. We had a good time in that scene.”

 “When the Cullen family arrived on set it was like a reunion,” says Condon. “Suddenly this group of actors who had started together were back together and it was fun to watch this family dynamic take over. They’ve all got interesting pasts and connections, and it became more of this big group effort.”

“I've enjoyed a lot of different beats in this script and I was really looking forward to doing the arm wrestling scene with Kristen,” comments Kellan Lutz. “It’s one of the big moments for my character, and the fans are really looking forward to it. It was fun to shoot.”

“In some ways, it’s a relief for us that Bella is now a vampire as well,” says Elizabeth Reaser. “Bella is fierce; she could really kill any of us. She's a newborn, which makes her dangerous and stronger than all of us, and a little... reckless, but it's great that she's one of us. It's fun to see her be powerful, and strong, and fast.”

“Newborns are something that Jasper's dealt with a lot, as we've seen in Eclipse,” says Jackson Rathbone. “Bella has far exceeded any expectation that Jasper or Alice have ever had as to how she would adapt, her powers, and her strength. Jasper knows what an incredible ally she is to the Cullen's.”

“Bella's transformation into a newborn vampire is very easy for her, and that puts off Jasper a little bit,” admits Rathbone. “He's so surprised, but he's also proud of her. Also, he finally can be around her without wanting to kill her. She shows up Emmett and shows how strong she is, and she's got these new powers that she's starting to realize, which will come in very handy towards the end of the film.”

The baby especially captivates Rosalie. “She’s in mom mode, taking care of this baby and fighting for her family,” says Nikki Reed. “In the book, some of the best moments are between Rosalie and Renesmee. This is the dream come true for Rosalie. It’s so nice to see how close Rosalie and Renesmee are because it’s what she’s always wanted. The whole family is so supportive of their relationship and also really thankful that Rose is capable and ready to be a mom. She’s prepared. This is where the family comes in and everyone steps up and contributes while Bella’s in the throes of transformation.”

“My biggest fear with Rosalie from day one was always that she would come off as being very one dimensional. Yes, she’s misunderstood, but in the book she’s less misunderstood because there’s more about why she’s behaving in the way she is,” says Reed. “In Part 2, she and Bella really have that triumph together of having made it through the drama in Part 1. Obviously everyone's completely in love with Renesmee, but Rosalie, she was Bella’s staunchest ally during her pregnancy and brought her through. Bella and Rosalie have that have that connection throughout Part 2.”

A problem is brought about when Renesmee is mistaken for an immortal child. “A cardinal rule in the vampire world is you don’t create vampire children; you just don’t. It’s punishable by death,” explains Facinelli. “They wreak havoc and when the Volturi find out, there are no questions asked. They take care of the problem and everybody around it. We find out that the Volturi know about Renesmee, and there is no explaining to them, ‘But wait a minute. She’s only half-vampire, she’s also half-human.’ They wouldn’t listen to that.”

The Cullens prepare for the Volturi’s arrival by spreading out around the globe in search of support. “We start collecting witnesses,” explains Facinelli. “We hope to try to slow the Volturi down enough so we can try to explain that we didn’t go out and create a vampire child; we need to explain that she was born. Carlisle has been around for 350 years, so he’s known a lot of people who he visits and asks them to stand witness, which is basically asking them to put their lives on the line.”
Reed adds, “We find friends or other extended family members, people that we’ve met throughout the years, to come and meet Renesmee so they understand what she is and then act as somewhat of a buffer. Before the Volturi can actually approach, maybe they can hear from a few people that she’s not an immortal child.”

The family is once again tipped off to the Volturi’s intentions by Alice’s gift of seeing possible futures – she envisions them engaging the Cullens when the snow sticks to the ground. She and Jasper mysteriously leave town suddenly.

“Alice is forced to keep her family in the dark. She has a vision of the Volturi coming to attack her family and she realizes that if she even thinks anything, Edward is going to be able to read her mind,” says Ashley Greene. “To keep her family safe, she takes Jasper and they go in search of some people that are going to help convince the Volturi not to destroy their family. Alice leaves a clue that only Bella can find and she finally returns in the latter half of the film and has a big part in saving the day.”

Not willing to concede to total defeat just yet, Alice leaves behind a clue that only Bella can find… a clue that leads Bella to J. Jenks. When she meets him, Bella learns that Jasper has been using him for years for high quality fake travel documents – passports, driver’s licenses, and birth certificates. Alice has led Bella to an insurance policy for Renesmee’s safety… a way to escape the Volturi if things go badly.

Condon was thrilled to have such an acclaimed actor want to do a small but important role who only appears in one scene. “I was so excited to hear that Wendell Pierce was interested. HBO was shooting ‘Treme’ down in New Orleans at the same time and I’m a huge fan of his. It’s the longest scene in the movie and it really is a two-hander between the Kristen and Wendell. There’s so much going on beneath the surface while they’re each probing the other. There’s real mystery there. It was a gift to have a great actor. Kristen really felt that. Rob was really jealous that Kristen got to work with Wendell because he kind of idolizes him.”

Alice proves Aro’s reason for attacking invalid. “Nahuel - a half-human/half-vampire adult (basically proves that these hybrids can exist without destroying our secret,” explains Greene. “But Aro doesn't really care so much about the so-called immortal child, he really just wants me, my brother, and in the end, Bella, for our gifts. He wants us to join the Volturi. Using her gift, Alice has to show him what's going to happen in the future if he’s doesn’t change his course: Bella's going to defeat him. Ultimately, he decides not to attack. Alice does leave for a good bit of the film, but towards the end, she certainly redeems herself.”

Because of Alice’s vision, the audience gets to experience the thrill of the two opposing vampire forces in unrestrained war. “You finally get to see that huge battle between the Volturi and the Cullens that always seems to almost happen, but never quite does,” laughs Greene. “You really get to see a lot of courage with everyone really having to come together and trust each other to protect what we care about.”

The Volturi: Law Enforcement or Vampire Acquisition

Michael Sheen, Jamie Campbell Bower, and Christopher Heyerdahl play the legendary Volturi Coven: Aro, Caius, and Marcus. This venerable trio of eternal vampires weigh and impose the laws of the vampire world, and are protected by the Volturi Guard: portrayed by Dakota Fanning and Cameron Bright, in the roles of the powerful siblings Jane and Alec; as well as Charlie Bewley and Daniel Cudmore as enforcers Demetri and Felix. In The Twilight Saga: Breaking Dawn – Part 2, the entire Volturi travel from Italy, making stops to draft supporters, to the Pacific Northwest to judge the Cullens.

Others siding with the Volturi include: Masami Kosaka as the Japanese vampire Toshiro, killed by the Volturi in London; Brazilian stunt actor Lateef Crowder as the physical enforcer Santiago, first seen in the Volturi Oculus room, again at the final confrontation on the snowy field, and in Alice’s vision chasing Jacob and Renesmee; and Amadou Ly and Janelle Froehlich as Henri and Yvette, two among the many witnesses on the Volturi side of the climactic showdown.

“Aro is an ancient vampire who has a position of power to maintain order and law within the vampire world… sort of a cross between the Pope and the Mafia,” comments Michael Sheen. “Each of the three Volturi deal with the boredom of being centuries old differently: Marcus seems to be a vampire of few words and longing for annihilation really, he's had enough; Caius seems to take pleasure in being cruel; and Aro is completely insane.”

Aro and Marcus have supernatural gifts: When Aro touches someone, he can read every thought the person has ever had; and Marcus can see the relationships or connections people have to one another and sense the strength of their bond. Despite Caius’ having no special talent, Aro was drawn to Caius’ ambition and capacity to hate. Caius has always been interested in the punitive side of governing.
 “Marcus is the oldest vampire alive and he’s never really very happy about being. He’s the judge observing from afar,” says Christopher Heyerdahl. “He's the one who seems to take the job of judge to an extreme. He’s also this constant ebb and flow of feeling and thought. Waves of wanting to disappear, while some massively important thing is going on in which he really has no interest. Marcus is wonderful because he doesn't say much and there's something so sweet about playing a character who speaks only when it's absolutely necessary.”

Jamie Campbell Bower adds, “I've always seen Caius as a henchman to a king who, if the king faltered or if he had the opportunity would kill the king, Caius would try to step in and take the position of power. He seems to be constantly angry and very upset with the world.”

The majestic Volturi Guard includes vampires who also have unique gifts. “My character has always been able to hide behind her power to inflict pain upon someone just by looking at them,” explains Dakota Fanning. “Alec can release a mist that cuts off people’s senses (so they’re a duo. What I love about playing Jane is she looks innocent and childlike, but actually she’s extremely dangerous and villainous.”

 “Felix is an elite guard who is very good at tearing vampires apart and being ultra-aggressive and strong. I consider being good at tearing arms and legs off a power,” laughs Daniel Cudmore, who is 6 foot 6 inches tall. “It’s fun to play someone who’s just vicious and doesn’t really care too much that he is that way. It’s just who he is.”

“Demetri is described as the world's best tracker, much more powerful than James or Alistair,” says Charlie Bewley. “He can track the tenor of someone's thoughts. Demetri has never shirked from what he is and that is a very aggressive vampire.”

In this film, the audience first sees the Volturi in their castle in Volterra when they receive the false information from Irina Denali that the Cullens have an immortal child. “Writing for Michael Sheen is so much fun, his character is so rich, and I got to actually create a couple new scenes for him,” says Rosenberg. “In the book, everything happens from Bella's point of view, and you hear about things after the fact that may have happened over in Italy. In this movie we can actually cut away to it, so I was able to imagine what was happening in the Oculus Room. Michael Sheen is just delicious. Aro wants what he wants. He gets pushed to his limits at the end and lets loose. Michael is such an extraordinary actor to embody that character.”

The Volturi are coming after the Cullens under the pretense of upholding the law forbidding immortal children, a vampire taboo since it is impossible to reason with a small child insane with thirst. Long ago, the Volturi banned immortal children because they risk exposing the secret vampire world to humans, a concept illustrated in a flashback scene to a 12th century Russian village.

“There are only a few opportunities to get out of the world of Forks and to have Aro and his crew in period drag was great and it was the first scene in which I got to work with Dakota Fanning,” shares Condon. “There's also a ceremonial torch that you see starting in the Russian village, and again in the showdown. The pageantry of the Volturi arriving on the field makes me think of Rome and the papal visit with the Cardinals - they are holding court, passing judgment, and delivering punishment.”

However, the Volturi are also condemning the Cullens because Aro wants to collect the talented vampires in their coven. “Aro has always coveted Alice and her gift. He is also mistrustful of the strength of the Cullen clan and their choice to be vegetarian, but it's all a ruse to get Alice,” explains Godfrey. “A legitimate crime of an immortal child gives Aro the perfect excuse to gather all of the Volturi and as many witnesses as he can and go to Forks and put them on trial. Through that he'll probably destroy all of them in order to keep the gifted ones.”

Condon adds, “Aro has been underground in that ridiculous place in Volterra for centuries and has really gone crazy. I love the way that Michael Sheen takes such huge risks. The moment where he explodes into that mad laugh perfectly captures to me the tone of what this movie needed to be. Another director might have played this movie very straight and that would have been an interesting choice. But because of its roots in young adult fiction, to me there is a level of theatricality to it that is important.”

“The Aro laugh is interesting because I wasn’t sure if anyone would let me do it because it’s quite extreme,” smiles Sheen. “But I liked that because he does play this false persona so much and has this very soft voice, I wanted something now and again that cut through to what was actually true… like a flash of lightning. You suddenly got a true sense of what was actually going on inside his head. The laugh was quite a good way of being able to get that across in a very economical way and surprising way that gives a sense of total insanity, a crazed, nightmarish thing. On the surface the laugh seems to be a pleasant thing, but it actually reveals how deeply insane he is. It’s something that would echo long after you’d left a room, the laugh just stays with you in this horrible funny and chilling way. You’d never want to hear that laugh anywhere near you.”

Initially dismayed that Alice is not present on the battlefield, Aro is quickly enthralled with the discovery of Renesmee’s true nature – half-human/half-vampire. “When he first meets Renesmee, Aro has a combination of both curiosity and fear maybe, and anger,” reveals Sheen. “Just before Renesmee touches his face you are really scared for this little child. It should feel horrible and weird, but then the tables are turned when she puts her hand to his face and suddenly she has the power over him. When he discovers her gift, the power shifts completely.”
The Volturi have never seen or heard of a vampire/human hybrid before. “She's gorgeous,” says Heyerdahl. “Something very new has been brought to us… a growing, vibrant, intelligent, calming, loving being who may be capable of joining vampires and humans... it's really the future.”

“Aro's feelings about Renesmee change so much in quite a short period of time (from threat to useful to a new found fascination. He’s drawn to Renesmee, but at the same time it’s disappointing, because it means he can’t really punish the Cullens anymore and this threatens his super objective of trying to peck these people that he’s always wanted to be part of his collection.”

After Caius kills Irina as punishment for wrongly reporting Renesmee as an immortal child, simmering tensions nearly boil over. As a prelude to the fighting, Jane inflicts her pain, Alec spreads his numbing mist over their rivals, and all the Volturi become aware of Bella’s talent.

“Once the two tribes confront each other it becomes clear that the Cullens have some defensive skill that the Volturi weren't aware of before. Aro is stunned,” shares Sheen. “There's some sort of protective shield happening from Bella, the newborn vampire. Her power makes sense because even before she was a vampire, she somehow was able to keep Jane's skills off herself. This changes things a lot. Of course, Bella becomes infinitely more interesting to Aro as a potential chess piece in his game.”

“Jane has no love for the Cullens, especially Bella. There is definitely a jealousy there. Jane is not very happy to see that Bella as a vampire, or that she has a special power, or that she’s even alive,” laughs Fanning. “Bella’s shield pretty much makes Jane useless, and that is very frustrating and adds to their rivalry. Jane is most loyal to Aro and there’s a moment where Aro tells Bella that she’s beautiful as a vampire. Aro sees a new jewel that he wants to add to his collection and Jane is no longer the golden child. Because of Bella’s shield, Jane actually has to have some physical skills, other than just being able to look at somebody to cause pain.”

Heyerdahl adds, “Bella’s true power is love. That power of love is what pushes her to save her family, the man she loves, and her child. Without that, she would never be able to discover she could expand her shield.”

“Bella is a tricky little thing, isn’t she? Jane and Alec not having their special little powers, is actually rewarding for Demetri and Felix because we’re now important,” says Cudmore. “Our brute strength and ability are key when the massive battle ensues.”

As the preamble continues to escalate, Alice and Jasper arrive on the snowy field. When Alice shows Aro her vision of what the result of the impending battle will be, the audience gets to see the unique talents of the various vampires square off against each other (gift vs. gift and strength vs. strength.

 “Aro's no fool. He sees the possibility of our eminent death, if he takes this step, then it is highly possible that we will all be wiped out, and specifically him,” adds Heyerdahl.

“Lives would be lost… Alice shows that to Aro to try and prevent him from starting a battle in the first place,” adds Fanning. “If he can see what his future would be, then maybe he won’t start the battle.”

Since the stakes are now his life or his death, Aro knows he must choose peace. “Aro doesn't fight those kind of fights,” says Stephenie Meyer. “He's not a man for a fair fight. He's a man for executions. He doesn't go into it and put himself at risk. All of a sudden he's actually at risk here. That makes the decision. Bella's ability that puts Aro at risk changes everything. What we did with the battle was come up with a way to show him and the audience that. He gets to see his death and realize this is what's coming for him if he pushes this, and it makes it very clear why he doesn't. I like that because Aro's not a brave person.”

One final assurance is needed, evidence that the Renesmee will not be a threat, since her rapid growth makes the future a big unknown. To satisfy Aro’s last straw, Alice produces an example of another vampire who was born, carried by a human mother. The Ticuna Indian Nahuel and his aunt Huilen travelled back from South America with Alice and Jasper to provide that proof and a path to peace, allowing Aro an out to back down.

The Wolves: The Packs Reconcile to Face a Bigger Threat

In additional to Jacob, several members of the Quileute Indian Nation are back for The Twilight Saga: Breaking Dawn – Part 2 including Chaske Spencer as Sam Uley, Julia Jones and Booboo Stewart as siblings Leah and Seth Clearwater, plus Alex Rice as their mother Sue. Other members of the pack – Paul, Embry, Jared, and Quil, as well as several new young Quileute - fight in wolf form in the final battle.

The split in the pack from The Twilight Saga: Breaking Dawn – Part 1 is healed. “Jacob and Sam reconcile when the Volturi come into the picture because everyone has a lot to lose,” explains Chaske Spencer. “They have to protect, not only Bella and Renesmee, but the whole area around Forks. They join the forces and I like that. That's a good way to cap things off.”

“Sam runs into Alice and Jasper as they’re leaving town and she hands him a note for their family,” says Lautner. “Jacob and Sam make up when he comes to the Cullen house to deliver their note. We realize we have no other choice… we need to man up. As a lot more vampires make their way into the area, more and more Quileute phase at a younger age, and a lot more often. We need to get over the past and train these young Quileute - bring them up just like Sam did for Jacob.”

The sole purpose of the wolf pack is to protect humans from vampires. “The tribe is not particularly happy with all these new vampires showing up, but there is a bigger evil coming. They chose the lesser of two evils, which is to join this army of friendly vampires against the much greater threat,” adds Rosenberg.

Sue Clearwater, as a loyal member of the Quileute Tribal Council, is aware of the supernatural conflict around La Push and Forks. “Our mom comes in handy to comfort Bella’s dad Charlie, because she lives in this world where she knows that there are shape shifters and vampires,” says Booboo Stewart. “She knows what’s going on.”

The tentative beginnings of romance between Sue and Charlie that were first glimpsed at the wedding have blossomed. “Her husband died and her kids are now wolves half the time, so she finds somebody to take care of and to be with and it's Charlie. He also is going through a lot and so it's nice timing for them. But does everybody in the whole movie have to be so frickin’ happy all the time, except for Leah?” asks Julia Jones.

Burke adds, “This may or may not speak in the film, but my story is that lonely souls tend to find each other. After Sue loses her husband, her lonely heart opens up… and Charlie's already had been lonely for a long time. I think that the universe has a way of bringing those kinds of people together.”

Vampires from Around the World

Dozens of vampires from all corners of the earth descend on Forks, Washington to discover Renesmee’s true nature in this final chapter. First introduced at Bella and Edward’s wedding in The Twilight Saga: Breaking Dawn – Part 1, Christian Camargo as Eleazar, Mia Maestro as Carmen, Casey LaBow as Kate, Maggie Grace as Irina, and MyAnna Buring as Tanya, reprise their roles as members of the Denali Coven, cousins to the like-minded vegetarian Cullens. Other members of that clan, introduced here in The Twilight Saga: Breaking Dawn – Part 2, are mother Sasha and Vasilii, portrayed by Andrea Powell and Billy Wagenseller, who appear briefly in the Russian village flashback scene that explains the concept of an immortal child.

New supernatural characters asked to witness to the Volturi include: American nomad Garrett played by Lee Pace; European nomad Alistair played by Joe Anderson; Egyptians Amun and son Benjamin played by Omar Metwally and Rami Malek, and their mates Kebi and Tia played by Andrea Gabriel and Angela Sarafyan; as well as Romanians Stefan and Vladimir, played by Guri Weinberg and Noel Fisher. Also featured are Tracey Heggins as Senna and Judi Shekoni as Zafrina of the Amazon Coven. The Irish Coven is made up of Marlane Barnes as Maggie, Lisa Howard as Siobhan, and Patrick Brennan as Liam. Additional American nomads include: Mary played by Toni Trucks, Randall played by Bill Tangradi, Peter played by Erik Odom, and Charlotte played by Valorie Curry. Also appearing are the Ticuna Indian pair: Nahuel, a vampire/human hybrid, portrayed by JD Pardo; and his aunt Huilen, portrayed by Marisa Quinn.

“The Cullens gather a group of vampires from all around the world to put their case forward. We're not sure whether it'll be like a court case trial or whether it'll be an out and out battle… probably a mixture of the two. So there are a lot of preparations going on - people taking sides and gathering forces,” says Michael Sheen.

“The Twilight Saga: Breaking Dawn – Part 2 introduces at least 30 new vampires and there's very little page count to be able to do that, so I had to pull forward the characters that were going to be most important to the story telling. But everyone's in there, I don't think I left anybody out completely,” explains Rosenberg. “In a book, you have pages and pages where you can talk about their very rich history. On the screen, you have to convey it quickly and visual images help… you can do in one picture what you can with a chapter of words. It was challenging, but one of the most fun things about writing this was introducing these new characters. I really enjoyed writing Garrett; I got to introduce him in a very fun way. I also liked writing Alistair.”

Godfrey adds, “Many of them have little gifts that come into play through the course of the movie. Benjamin is capable of affecting the elements, he can create fire and move water; and Kate can conduct electricity on her skin. Of course, we already know Aro has Jane and Alec, who we discover can spread a mist that cuts off all of your senses, which is completely blinding to everyone. This incapacitating is even more powerful a gift than Jane’s ability to inflict pain on one person at a time. Breaking Dawn – Part 2 really explodes into all of these vampire powers and you finally get to see the full breadth of their world and how one's innate powers even as a human are awakened even further after becoming a vampire. That's a great closure to the series.”

 “What's interesting about the narrative structure is that most of these new vampires are not introduced until a little bit into the second act,” shares Condon. “They each get a moment that defines them and then they're on the battlefield and it's over. In another series, for example Lord of the Rings, you would have gathered these people together across an entire movie, or even many movies. So, it was really important, and the actors felt this very strongly, that they each had their moment to pop, and they really had to create it very quickly.”

“Each filmmaker has gotten a chance to introduce a whole new group of actors. Catherine had the Cullens and Bella's family; then Chris introduced all of the Volturi and the wolves; and David showed us the power of those newborns and more Quileutes. Here it's vampires from around the world,” explains Condon. “What I loved about it was that they were all playing off of archetypes. I’ve loved vampires since I was a kid and in this you have the British Christopher Lee vampire, the Egyptians from The Awakening, the absolutely traditional Romanians a la Bela Lugosi Transylvanian vampires, and then some other more surprising ones from America. That was a treat.”

“The thing that Stephenie weighed in on, that I hadn't quite realized, is that most of these vampires have been around for centuries. Initially I thought casting the new vampires would be a chance to shake it up in terms of the age of the actors, but being much over the age of 30 is verboten in the world of Twilight,” laughs Condon.

“We shot for a number of months and it was interesting to watch how all the Covens at first all just socialized with themselves. Then there was inner-Coven socializing, but still there seemed to be a distinction between the Volturi side and the Cullen side. Then there's that inevitable late Saturday night where they cross the lines, and after that everyone was friends,” laughs Condon.

Pattinson laughs, “We've had the same cast for years, so it's such a huge change having like 70 people on this one. It's amazing. There are some really great actors and it's interesting because it gives it a very epic feel, which is nice for the final one of the series. Also, really nice people seem to be attracted to be in the cast of Twilight movies.”

“It’s been fun watching the new cast become part of the Twilight family because when we started this franchise, we got together for dinners and did things after work. Then we became like the sophomores and then a whole new freshmen group came in - the wolves. As we move further and further along, now we’re the old folks… the Cullens are exhausted and never go out anymore,” laughs Facinelli. “The new guys are all hanging out together, like we did. It’s nostalgic, because now basically we sit in our rooms at night, too tired to go out.”

Christian Camargo reveals, “The Cullen family as a whole are a bunch of pranksters. I wouldn’t trust them. The good part about being with this group is everyone loves to laugh. When you’re playing vampires and someone slips on a piece of snow and falls, a vampire wouldn’t do that, so it’s hysterical. There are practical jokes regularly and Peter’s a big part of that.”

“The new vampires have been a good addition to the project because we bring smiles and we're all good cooks. That helps,” laughs Maestro. “We have kitchens in our rooms in Squamish, so it's battle of the chefs every night.”

Summary of Talented New Vampires*

Renesmee – The Cullen Coven

*Supernatural gift: She can show people her thoughts by touching their skin. So far, no

one has been able to block her talent. Born a hybrid, she grows at a greatly accelerated rate and has both vampire as well as human characteristics. Mentally, she learns with vampire speed and retains perfectly. She also has a beating heart, can eat human food, and sleep.

Actor: Mackenzie Foy

Eleazar – The Denali Coven

Supernatural gift: Ability to sense the type and strength of gifted vampires’ talents.

Actor: Christian Camargo

Kate – The Denali Coven

Supernatural gift: Power to cause a painful, electric shock-like jolt in anyone she

touches.

Actor: Casey LaBow

Alistair – Nomad

Supernatural gift: Can track both people and things. He can sense the general direction

of whatever he is looking for, but it takes him a long time to narrow this feeling down to a

specific location. If whatever he’s seeking is on the move, he may never catch up.

Actor: Joe Anderson

Benjamin – The Egyptian Coven

Supernatural gift: Can influence the elements – water, earth, fire, and air. He is able to

physically manipulate the world around him with his will, similar to telekinetic powers.

Actor: Rami Malek

Zafrina – The Amazon Coven

Supernatural gift: Strong illusory talent. She can make her target see any illusions she

wants, or see nothing at all. Her range includes anyone in her eyesight.

Actor: Judi Shekoni
Maggie – The Irish Coven

Supernatural gift: She is able to tell if a person is lying.

Actor: Marlane Barnes

Siobahn – The Irish Coven

Supernatural gift: She does not believe she has any talent, but some suspect she can

affect the outcome of a situation through willpower alone.

Actor: Lisa Howard

#

ABOUT THE PRODUCTION

Although principal photography on The Twilight Saga: Breaking Dawn began on November 7, 2010 in Brazil, the first shots specifically for The Twilight Saga: Breaking Dawn – Part 2 did not take place until mid-December in Louisiana. Concurrent production of the two final films took place in three countries and lasted for six months in 2010 and 2011, with some additional shooting on action sequences taking place in April of 2012.

Once again producer Wyck Godfrey and co-producer Bill Bannerman oversaw daily the sprawling project on set, with producer Stephenie Meyer on hand to consult on any part of her dense mythology. The acclaimed filmmaking team supporting director Bill Condon in the last installments of the phenomenon included: Oscar® winning director of photography Guillermo Navarro, ASC; production designer Richard Sherman; and costume designer Michael Wilkinson. For the two fantastical movies, a large visual effects team was led by Oscar® winning visual effects designer and supervisor John Bruno, and visual effects supervisor Terry Windell. Returning second unit director E.J. Foerster spearheaded the shooting of oft time-consuming action and effects work. Editor Virginia “Ginny” Katz, A.C.E, and Twilight Saga veterans, music composer Carter Burwell and music supervisor Alexandra Patsavas began their work crafting the finished films while the production team was still filming.

Fans are breathless to see the cinematic realization of the hybrid child Renesmee; a no-holds-barred war involving all the established vampire characters and the wolves; and the special powers of diverse new characters hailing from around the globe. Anticipation also surrounds how newborn Bella’s mental shield; as well as how her clarity, speed, and strength first seen during her initial hunt with Edward, will play out on the big screen.

To meet the challenges of filming two motion pictures simultaneously, the production set up two home bases – one in Baton Rouge, Louisiana, U.S.A. where most of the interiors were shot; and the other in Vancouver,British Columbia, Canada where the majority of the exteriors of the Pacific Northwest-based story were completed. Crews often had to concurrently prep sets in two countries for the same scene, in particular for the ambitious third-act battle sequence, which utilized a rodeo arena as a giant green screen stage. In each headquarters, a village of equipment and personal was required to keep the epic show moving.
The Twilight Saga: Breaking Dawn – Part 2 picks up the tale immediately after Bella’s transformation into a vampire during the birth of Renesmee, with much of the action taking place in and around the iconic Cullen house, which was constructed in two locations. Settings like Bella and Edward’s romantic cottage, that until now have existed only the imaginations of the fans, will now be seen as Bella and Edward begin their forever together as two equal vampires. Due to the global scope of the film, scenes set in multiple countries – such as Italy, Egypt, Russia, and England - were created on location in Louisiana. As in all Twilight films, parts of this installment take place in heavily forested and often backwoods locations – especially in those scenes where audiences will see Bella hunt for the first time, and in the final epic confrontation with the Volturi - scenes anxiously awaited by devoted fans from around the world.
Magical Renesmee, Supernatural Conflict, and Gifted Vampires

On The Twilight Saga: Breaking Dawn – Part 2, Academy Award® winning visual effects guru John Bruno shared duties with his long-time colleague, visual effects supervisor Terry Windell, to conquer the massive amount of visual effects work required to create the one-of-a-kind Renesmee, and a vampire/wolf mêlée several times more complex than the one created for The Twilight Saga: Eclipse. In addition, the special abilities of multiple vampires, along with those of newborn Bella, had to be addressed. The visual effects team worked closely with series veteran E.J. Foerster, second unit director, on the most painstaking of the stunts and effects filming; and during the film’s lengthy post-production, employed an army of visual effects artists.

 “Because of the increasing fantasy elements, this project has so many more visual effects than any other movie that I have ever done before,” admits Condon. “In this movie, 80 percent of the shots got altered in some way. It's been an incredible education for me, you shoot a movie, you put it together, and then you start to work on it again in post.”

“When I watched Bill’s films, specifically the odd movie that he did called Gods and Monsters, I thought this guy is really great with actors and with dialogue. He’s a really good director and very good writer, but when it comes to visual effects, I’m trying to do everything possible to simplify the whole process for him. I like to go with realism as much as I can and he was all for that. Bill’s also a perfectionist, which was great for me… somebody who can push me. I’ve worked with Jim Cameron… I know about perfectionism,” laughs Bruno.

Terry Windell was heavily involved during many phases of production on both films, including working as second unit visual effects supervisor for all of principal photography. After delivering The Twilight Saga: Breaking Dawn – Part 1, John Bruno transitioned out of the project when he had the opportunity to direct the 3D IMAX documentary Deepsea Challenge, working with his frequent collaborator James Cameron. As a result, Bruno’s old friend Windell took over the supervisor-ship of The Twilight Saga: Breaking Dawn – Part 2 during post-production.

In his new role during post-production, Windell continued his working relationship with Bill Condon. “He is incredibly story and character driven. Bill speaks to of the effects from the character and story’s needs, instead of in terms of imagery or spectacle. He's not concerned with how big the effect is, but whether it is the right moment serving the right purpose in the film. It’s more fulfilling to work that way because you feel a part of the story, versus being the guy making all the noise and explosions.”

“It’s been great working with Terry, who was involved from the beginning, because he always also tends toward subtlety,” says Condon. “He’s been doing it for so long that he knows it takes very little to suggest something.”

Extensive use of storyboards and pre-visualizations (“pre-viz”) helped filmmakers to plan the complicated sequences. “There are well over a dozen vendors dealing with various aspects of the special effects. In order to even figure out what those things were going to cost and who was going to do them, most of the movies had to be storyboarded and pre-vized,” says Condon.

Bruno and Windell cast the best visual effects artists in the business to create the fast-growing wonder child Renesmee, to send vampires to war, and to bring Bella’s hunt and supernatural shield to life; while established elements like vampire speed and sparkle, as well as the wolves were refined.

 “We'll reach 2,000 effect shots in this film, but what's ironic is you won't notice most of them, if we do our job right,” says Windell.

Located in Berkeley, California, Tippett Studio, founded by visual effects pioneer and a multi-Oscar® winner Phil Tippett, created the on-screen wolves for The Twilight Saga: New Moon, refined them in The Twilight Saga: Eclipse, and worked with director Bill Condon to fulfill his vision of the supernatural creatures for both cinematic parts of the final novel. The Twilight Saga: Breaking Dawn – Part 2 has twice as many wolf shots as the last film; more complex shots with increasing interaction.

“We've held on to the continuity of Phil taking the creative lead on the wolves,” says Godfrey. “The technology gets better every month and he's a really enthusiastic partner in trying to create the best performance out of the wolves. We all feel a real sense of safety with Tippett.”

“They’ve always had a huge role to play in each movie, upping their game every time. But in this one with the battle, it’s the biggest and most important contribution. The thing about the wolves here is that there are many, many more shots than in any other movie, so it was fun to ask to Phil and his team - what haven’t you gotten to do yet?” asks Condon. “The wolves usually phase in a moment of rage and they get incredibly warm. But in this, Jacob has to transform for Charlie as a demonstration, this transformation is not coming from anything emotional. So Phil had always wanted to show this incredibly quick rise in body temperature with steam coming off of him. That’s an example of a detail that had never been attempted before.”

Tippett Studio first began working on the CGI (computer generated imagery) wolves in February of 2009 for The Twilight Saga: New Moon, and the look of the creatures has evolved, becoming more photo real over the course of the saga, with the input of three different directors. “It’s a subtle balance of just how anthropomorphic these wolves are,” says Leven. “Bill wanted to make sure that we had a sense of the human or the shape shifter in there. Finding that balance of how much of a human performance versus an animal performance was important for Bill.”

Leven adds, “Bill has always treated the wolves as characters and never as computer generated things, and directs them in the same way he’d direct any actor. He would always give us direction like Sam should be angrier. It’s the best way to work. His treating these creatures as characters, instead of just computer bits, was really great.”

“Because we’ve been working on this franchise for such a prolonged period of time, we’ve been able to improve the look from show to show,” comments Tippett. “Wolves generally are pretty darn clean and since Bill wanted the wolves rangier, that means a lot more fur matting and clumping, like they’ve lived out in the woods. We edged towards something a bit more feral.”

“However, there is also a balance between look and technology,” adds Tippett. “The body count of the wolves escalates and because we’re adding a great deal more hair to get the right texture, that fur really ups the rendering time. We’ve gone from four wolves to eight to twelve, to sixteen in Part 2. So we have to be very careful about that balance, because it takes hundreds of hours to render each wolf.”

In the hunt, fans will finally get to see Bella’s newborn abilities, her strength and her speed. Her most important gift, her shield, is discovered over time and the audience gets to experience that power, as Bella learns how to expand and yield it to protect her family.

Vampire Bella is a completely different character from human Bella, and required the use of a multitude of effects to achieve on screen. After awakening with heightened senses and sharing her first vampire kiss with Edward, Bella needs to hunt for the first time. “We experience what Bella is experiencing – crystal clarity. For example, she can see dust coming from a moth’s wing. She can see through her skin. Clarity, depth and color is all enhanced,” comments Bruno.

“The whole opening is to reveal Bella’s finely tuned sensibilities as a vampire,” says Windell. “Bella notices when she wakes up that she has this very acute vision. Right off the bat you'll see her zoom into something that’s almost microscopic, and so we actually did photograph real items that were actually on the set.

“Bella has a hyper-realistic, otherworldly look during the hunt,” adds Windell. “She is experiencing her new powers - she can run at vamp speed and leap incredible spaces. We start with a very visceral sequence where she's just a blur, but then the camera chases her down and overtakes her. All of a sudden it snaps into this hyper, over-cranked, slow motion world, so we see that for her, even though the world's going by in a blur to us as humans, when we come over her shoulder and see things from her perspective, everything's moving in slow-mo. She’s going incredibly fast, but she notices everything – the thickness of the tree trucks to the little ferns on the ground. That's another combination of cameras – the Alexas and the Phantoms - that we shot at a high digital rate. We also enhanced the spectacular quality of all the highlights, adding pollen and God rays of sun coming through the trees - all these little details that she's seeing while running 80 miles an hour without any effort.”

A healthy share of the stunt heavy elements and visual effect needs during principal photography was delegated to the second unit team. “E.J. Foerster is somebody that I've worked with four times and I have an incredible comfort level with him,” comments Godfrey. “He's very energetic and a task master. There's also a comfort level with our actors, who have often worked with his unit throughout the series. For this, Bill sat down with E.J. and was inspired by his energy. Plus, he is really knowledgeable about the world of British Columbia and where we have to go for the material we need. Given that we're all focused down here in Louisiana, it's been great to have somebody with E.J.’s experience and knowledge up there scouting and sending us footage of where we need to go to shoot.”
The second unit on The Twilight Saga: Breaking Dawn was bigger than an average movie’s entire production. “You can't finish these films without a really healthy second unit. It's vital. We've got a 101 day main unit schedule, plus a 60 day second unit schedule shooting concurrently, and on material for both movies,” explains Godfrey. “You have to trust. The complication of the stunts is such that we can't afford to sit around on main unit waiting for the rigging to get done… you want your second unit to capture all that difficult stuff.”
Pre-viz of the battle, Bella’s hunt, and her shield kept everyone working towards the same goal. “Throughout shooting, Bill works with second unit on a daily basis, looking at stunt rehearsals, looking at fight video, and trying to synthesize it all. The sequences have all been pre-planned, so in a weird way, it's already been directed and shaped by Bill before they go shoot it,” says Godfrey.

One Production, Two Movies, and a Battle of Epic Proportions

A multi-national crew created Forks, Washington primarily in two major locations: in and around Baton Rouge and New Orleans, Louisiana, USA, as well as in Vancouver and Squamish, British Columbia, Canada. Shooting both movies at one time posed challenges, but shooting the series finale battle, was a battle on its own. “There’s heavier peril involved as the Volturi start to gather momentum and move from Italy to Forks. That build up is going to generate a lot of excitement leading up to the confrontation,” says co-producer Bill Bannerman.
Approaching the project as a whole, filmmakers had 20 weeks of prep time, about five months to find locations, build sets, create props, find set dressing, and prepare costumes, wigs, makeup, and hand painted contact lens for the largest cast of the saga for both films. Veterans Bannerman and first assistant director Justin Muller had to organize shooting to accommodate multiple actors’ commitments to publicity opportunities and other projects. “I thought Dreamgirls was a marathon with about a three month shooting schedule, so doing this 222 page script for over half a year – at the beginning did seem a little overwhelming,” reveals Condon.

Condon was thrilled to have the technical brilliance, as well as the heart and soul, of celebrated director of photography Guillermo Navarro with him for both the epic and intimate moments of the cinematic journey. “When I had my first meeting with Guillermo, at least on my side, it was instant love. He's just an incredibly compelling personality and a great artist. His description of what he wanted to achieve was interesting right from the start,” says Condon. “Guillermo's also got a great eye and a great sense of how to use the camera to get inside what a character is feeling, which was crucial.”

Taking their cues from the descriptions in Meyer’s book, production designer Richard Sherman and costume designer Michael Wilkinson were key collaborators in helping director Bill Condon conceive the look of the film. “Richard is somebody I have worked with since I started making movies. He seemed really right for this because of his fascination with all things Gothic, and especially vampires,” comments Condon.
“The great thing about Bill is that he knows exactly what he wants, but he's malleable,” comments production designer Richard Sherman. “If you go to him with a great idea and he likes it, he'll go with it. He's not stubborn. He trusts his crew, which is very, very important. I always have fun with him.”

“What really attracted me to this film primarily was this wonderful, dramatic sense of transformation and empowerment for Bella, which must be reflected in her clothes,” says costume designer Michael Wilkinson. “Her journey in these two films is really breathtaking. She starts as a young woman in a small town, and end as the most powerful vampire in the world. In the two films, Bella has about 60 costume changes.”

“Michael has that perfect combination of talents,” continues Condon. “He is a great comfort to me, having worked on big design movies – fantasies like 300 and Tron: Legacy – that feature huge casts of distinct characters. But also, he’s done realistic movies, and he really knew how to dress Bella. In these movies, we are taking these kids and bringing them into adult life. Kristen starts in a hoodie, but she becomes a young married woman, who then becomes a strong vampire. I thought Michael has a real sensitivity to how to visually take these characters into their 20s. In this second movie, all these characters from across the globe - Amazon, Russia, Egypt, and everywhere - all gather at one point, and you have to make them make sense together in a frame, and Michael was really brilliant at that.”

“It was really important for Bill and I that there was a sense of believable to all of them, and yet at the same time they had to be very striking, appealing, memorable, and iconic in the look of these covens and individuals. For each nationality, we tried to really give them a very well defined flavo,” Wilkinson comments.

Godfrey adds, “Michael has a great mix between the real and the fantasy – look at his work in Watchmen - and given that we're finally getting out of the human world of Forks and creating all of these new vampire characters, it needed to be pushed into a bigger reality.”

“Like for the battle in Eclipse, we had wilderness venue with two opposing sides and two units gathering footage,” says Bannerman. “On Eclipse, we had 13 days between the two units with the Cullens, newborns, and wolves. Fast forward to Breaking Dawn, we now have 30 days between the two units, but we need to cover about 30 pages of dialogue and subsequent action with the Cullen Coven, the Cullen allies, the wolves, the Volturi, the Volturi Guard, and the Volturi witnesses. The number of people involved on screen actually tripled and the CG wolves has doubled to 16. Everything is ramped up tenfold. You’re talking at least a bare minimum of six to seven weeks of shooting in Baton Rouge alone, just for the battle.”

The exteriors of the penultimate battle would be shot in wilderness areas in Canada, but for the intense dialogue and intricate stunt work between many actors, filmmakers needed a more practical private space, secure from fans and paparazzi. “Where are we going to shoot all this efficiently, controlling as many variables – including weather - as we can? We had no choice but to choose a pragmatic location, instead of dealing with trying to transport more than 500 people and everything up mountainous terrain,“ reasons Bannerman.

To handle all the requirements, filmmakers selected the Southern University Agriculture Center Livestock Arena to be the home of the battle. “We were outside of Baton Rouge in a giant space where normally cows are running around, but now there are humans,” laughs Godfrey. “We've created a virtual space of a snow-covered field. It's the culmination of five films, where the chess game with Aro comes to a head and the fight breaks out.”

“Shooting there turned out to be the most grueling part of the shoot for everybody involved, especially the actors. But we always kept reminding ourselves, that bad as it was, it could’ve been so much worse if we’d been outside in the real snow for months,” laughs Condon.

Condon adds, “We got into the scene very early in the shoot, before Christmas of 2010, and it was odd because the scene wouldn’t actually be in theaters until almost two years later. We had limited shooting time, and it was such a big scene, that we had stage it like a play first. We took an entire day just to block the scene, playing it through beat by beat by beat with the actors. That rehearsal turned out to be invaluable, because so much of it was abstract. I’ve never been involved with anything that was so logistically complicated.”

Complicated stunts played out in the space. “Jeff Imada is the fight coordinator that we brought to Louisiana for the battle,” states Godfrey. “He's incredibly well experienced, having done the Bourne movies. He is also very disciplined and very good with the actors. His work elevates the action from the previous films.”

Battling vampires have more strength and speed than humans. “A lot of times we decide what's adequate for flying the actors, what looks natural to the body, the body mechanics and what you're trying to achieve,” explains Imada. “When it's bigger than life, many times you go to pneumatics and bring in ratchets. But if you want a more natural look, covering a long distance, then we would use the winches.”

Right before the action explodes, Alice arrives on the field to show Aro his destiny. “Alice comes backs to really kick butt,” says Ashley Greene. “Because she can see the future, she has an advantage. We had a really fun time creating the fight sequence; Alice is dangerous and ferocious inside the vision, where some of my family members are lost, including Jasper. Alice goes a little crazy. I definitely commit. I like to be able to do my own stunts. If I know there's a stunt sequence, I'm the gym training and working with stunt trainers to make sure I'm up to the task. I have a martial arts background, so whatever they'll let me do, I'll do. “

Her on-screen mate Jackson Rathbone also enjoyed the stunts. “I never really imagined myself to be an action guy, but man I love it,” he says. “I have a history in Taekwondo, and now I get to learn a little Kung Fu and fighting for camera. It’s going to be really exciting on screen and I get to work very closely with Jeff Imada and his crew. It's so much fun as the stunt guys and women are just the salt of the earth. They're incredible performers so to have them train me is just great. A lot of us worked six days a week, rolling back and forth between main unit and second unit, so that’s a lot of fighting.”

Pattinson adds, “It suddenly turned into an action movie at the end. I did a few stunts, like the one where I did a jump on a wire, which was pretty fun. I also did lots of general fighting and ripping people's heads off.”
Inside the gated grounds of the agricultural center, filmmakers created a “vamp camp” to support the battle. Godfrey says, “Up to 100 vampire actors – principals, background witnesses, and stunt people – were going through the works every day, a process that takes one to three hours for each individual vampire.”

“How do you bring to the table that 100 people and get them all on set in the morning so that Bill Condon can shoot master wide shots? You can’t work with all trailers at this volume,” asks Bannerman. “We had to accommodate vampire makeup, hair, wigs, contacts, costumes, props, jewelry, catering, crew support, security, and all the other subsequent issues. Where do all our background performers put their phones? For security reasons, they’re not allowed to bring cell phones onto the set and no one was allowed to take pictures. In addition to the 32 trailers, we created a tent city of support to cater to all these needs. It takes up a lot of real estate, but every day it allowed the whole family to gather and fight the battle.”

“We’ve had up to 30 costumers on set, looking after all of the different people in the battle, plus a handful of seamstresses back at the workroom, which is a huge, cavernous space filled with racks of costumes. On set, we had two wardrobe trucks, one for principal characters, and one for secondary characters, filled to the rafters with costumes,” says Wilkinson.

“One morning we arrived and it was this massive swamp, you practically had to swim to get to your trailer,” adds MyAnna Buring. “Very quickly, the crew built this gangway of boards so we could get to our various trailers and tents.”

Crews had to pump out all the water and build raised boardwalks to interconnecting things so the vampires could work their way through the various stations without dragging their elaborate costumes through the mud. “An aerial view of the compound looks like a Habitrail for vampires,” laughs Bannerman. “But this ancillary support system keeps everybody close to the set and out of the elements.”

Valorie Curry adds, “Tent city reminds me of that scene near the end of E.T. where the government comes and they're going through those plastic tunnels with him and everything is this biohazard insulated environment. It's like being on a spaceship. There are days when I'm sitting in my trailer and we get a sudden downpour, and I feel like I'm in my own little submarine. There are the days that you get here before dawn, and you leave after dark.”

“Our base camp, sometimes feels like a sausage factory because you go to hair, you move to the next thing, you see the lens technician, you move to the next thing, and so on,” comments Rami Malek.

“Tent city is massive, like a military base camp except with all very pale people walking around,” laughs Noel Fisher. “I’ve never been on anything, anywhere even close to as big.”

“The arena parking lot looked like a traveling circus, because it was trailers and tents and trucks surrounded by walls. Plus walkways heading towards this giant arena, where it really felt like a circus because everyone's walking around in all these crazy costumes, looking not human,” laughs Casey LaBow.

“Road signs said things like The Emerald City, Volturi Way, Cullen Avenue, The Yellow Brick Road, and The Ninth Ward. We were there for so long, people started getting creative,” LaBow adds. “You would walk down the little alleyways in between all the trailers, and there was collections of people all over the place. Three or four people playing music, Jackson Rathbone walking around with his banjalaili, and Jamie Campbell Bower rocking out to some ridiculous music with a bunch of ladies in his trailer. Like a college campus, a dorm room thing where you would walk down hallways and people's doors were open and something different was going on in each room.”

Condon adds, “I remember trying to find Lee Pace at one point and I got lost between Peter Facinelli and Elizabeth Reaser’s trailers. Everyone was there for so long, it became like a home away from home. We had this huge holding area tent for all the extras, and that was a factory of getting them into wardrobe and red contact lenses and it was an intense, big operation every day.”

“Vamp Camp is great because the friends you make at camp, are friends you keep,” comments Toni Trucks. “We're in such heightened circumstances, and away from our friends and family here in Baton Rouge, so the bonding is quick.”

Buring agrees, “Vamp Camp has been an incredible experience, a bit like how I would imagine summer camp to be. It's been quite crazy, a lot of fun, with lots of pranks. I keep waiting for l parents to pick us all up and take us home.”

“We're all really friends and it's a unique experience for us. We’re together 24 hours a day, more or less,” adds Curry. “We don't have any of our own transportation; we can't go anywhere, unless we’re driven around by the grown-ups.”

The experience carried over to off set time. “We’ve literally taken over the Hilton in Downtown Baton Rouge, you can’t walk through the main lobby without running into people from the show. If you’re ever lonely, just get out of the elevator,” says Fisher. “We all hang out and help tape each other’s auditions. It's become a little family of about 90 people.”

“When you're working in New York or Los Angeles, you go home after work. This is like being on tour with a show, this becomes your world,” says Lisa Howard. “I've made some really good, new friends… if you're really bored, you can always go down to the hotel bar and someone will be there.”

“This big cast has a lot of new actors, and we’ve had a great opportunity to feed off of each other's energy, essentially living together and taking over Baton Rouge, enjoying the city, working, and playing together. It was a good social experiment with different personalities, and people in different seasons of their career, altogether.”

Bill Tangradi adds, “But we have gotten a chance to really explore how to entertain each other, taking many weekend trips to New Orleans. There’s a huge generosity of spirit amongst everybody and we’re all aware of the caliber of this project. It’s actually refreshing to see a bunch of actors be humble about the fact that they’re working on something that’s of this scale.”

“After work, there’s been some serious vampire karaoke going on… it’s got to stop because my voice is getting a little sore,” laughs Christian Camargo. “This is such an immersive experience, we’re stuck with each other. But it is a great eccentric bunch of people. Each coven has their own distinct personality, even off camera.”

Buring agrees, “The karaoke's really good. Billy discovered this fun place by the hotel. One night Mia convinced me to sing Sweet Dreams with her, claiming it was an easy song. Somehow we started choreographing dance moves together, we had the crowd going, and it became an amazing event. Casey, Rami, Billy, and Patrick showed up, so the following Wednesday we did exactly the same thing and it became a bit of a tradition.”

Their off-screen hobby somehow made its way onto the set. “On the last day of filming main unit of the battle, we had an impromptu dance battle, which was originally Lee Pace's idea which then trickled down to Mia and MyAnna, and eventually trickled down to me to translate the dance into counts,” explains Trucks.

“The choreography actually started the first week that we were all standing on the field. Lee started joking that Carmen may not have special vampire powers, but she does have the power of dance. Carmen’s going to destroy the Volturi with her choreography,” laughs Mia Maestro. “We just started playing with that idea. A few weeks into shooting that scene, we were all pretty bored and tired, so I just decided to put that together with MyAnna and Lee.”

“We started choreographing it in the hair trailer and called in Toni, because she's a great dancer. She kept the count and taught the choreography to everyone else. It was the most fun thing because we had been standing for almost three weeks, almost without moving. I’d just had it, I cannot stand one more second,” laughs Maestro. “I need to move, I need to do something. Carmen truly has the power of dance.”

Buring adds, “We've been standing with our various covens in this huge arena, surrounded by green screen in snow and dust. The Denali coven is a lot of fun, so one day Lee said, ‘Wouldn't it be funny standing here facing off with the Volturi, if we did a dance off?’ Genius. We got the Cullen gang got together and learned the dance over lunchtime. After weeks of sweating away in that arena, it just broke the ice for everyone.”

“A few of the boys were trepidatious about getting involved because we don't have the moves,” says Malik. “But, little by little, you've got to join in, and everybody did, even Kellan and Peter. During our few rehearsals, we were trying to keep the Volturi out of the tent so they couldn't see. The best part of that flash mob was everyone could use a little release. To bring this out of nowhere, was a highlight for everybody in there working. Most of the crew didn’t know about it. Bill gets off his director's chair, and starts joining in, jumping up and down.”

“We chose this song by Eurhythmics that we had been karaoke-ing every Wednesday,” adds Maestro. “It was a pure moment of joy and very liberating for all of us just to move.”

“The Volturi were supposed to make their own dance and we saw them doing some cape-ography that never came to fruition,” laughs Trucks. “The impromptu dance battle was the best day ever and I wish that we had done it sooner, because it was one of those great bonding moments for the cast and crew. Bill Condon was so surprised. The D.P. and the sound guy were totally in on it, so we have it on film.”

“People had a lot of time on their hands, but it still amazes me that they were able to keep it secret,” says Condon. “We were doing huge shots of the Volturi side against the Cullen side and we had the biggest, highest crane, and widest lens set up. I saw Mackenzie run out there and it made no sense for Mackenzie to be there right then, so I was wondering what was going on. Then there was this beat and the most amazing thing I’ve ever seen happened. The entire Cullen side started to do this dance that was unbelievably well rehearsed, funny and brilliant. The Volturi side caught on and it was this incredible dance-off that they had done as a surprise. It was touching and beautiful, and it also lifted everybody’s spirits in an amazing way.”

Erik Odom adds, “It was the last day of main unit on the battlefield, and everything had been pretty serious up until that point. Carlisle cued it up perfectly calling out to Aro, ‘We’re gonna settle this through dance.’ By the time we got Bill Condon in the middle of our dance circle, and he was throwing down with us.”

“The music came on and it was a surprisingly good,” admits Howard. “Everybody on the sidelines was cheering and the look on Bill’s face was worth all the work.”

Laughs Bill Tangradi, “the dance ended up a little bit like the ‘Thriller’ video, with people coming together. We had Renesmee up on our shoulders dancing around. It was a really great ending to a lot of tedious work, a great moment.”
“This experience has brought out the theater geek in all of us,” laughs Marlane Barnes. “It was just one of those things where you figure we're at summer camp and this is the end of the week skit.”

Stephenie Meyer loved the distraction, “There was still the hint of cow in the breeze, and one of benefits of being indoors was eliminated because the arena was not climate-controlled. That fluorescent green is oddly brutal and gives you headaches. For an indoor set, it was really challenging. So when we had all these happy-go-lucky vampires, who just want to dance and have a party, it made it so much easier.”

A similarly secure, although smaller, base camp compound was created in Canada for filming at the Cullen house, but the only vampire dancing that broke out was at Bella and Edward’s wedding.

The Cullen House and Other Vampire Haunts

While the main shooting company started filming on various interior sets in Louisiana, crews in Canada, including many individuals from the previous productions returning to finish out the series, were scouting remote wilderness locations and constructing the large-scale Cullen house near Squamish, British Columbia.
For the iconic home of a contemporary family of covert vampires, Twilight director Catherine Hardwicke chose an aesthetic different from the white Victorian described in the novel. “The Cullen house is its own animal created for the movies,” comments Meyer. “The setting is very magical and the house is extremely modern. The juxtaposition gives it this great unreal feeling from this ancient forest with this interesting architectural newness right in the middle of it. For Breaking Dawn, I loved having the house exist in reality, where it belonged in this beautiful forest.”

Over the course of the five films, the Cullen home has been a combination of two actual residences and three painstakingly constructed movie sets. In Twilight, the Cullen house was a rented home located in a forested area near Portland, Oregon. The Twilight Saga: New Moon includes two brief Cullen house scenes (living room and Carlisle's office) filmed in a different real house in West Vancouver, that featured an interior that architecturally resembled the inside of the original house located 300 miles south across the border.

In the third installment The Twilight Saga: Eclipse, audiences saw the inside and outside of the multi-level structure in a large number of scenes. An exact replica took eight weeks to build inside a soundstage in Vancouver. Since the house features floor to ceiling glass, in additional to all the inside spaces, it was necessary to build the exterior façade, the decks, the detailed teak railings, the landscaping, the driveway, and the surrounding forest to shoot in and out of the windows from every floor.

Key pieces of action in The Twilight Saga: Breaking Dawn – Part 2 such as: Bella’s awakening, family time with Renesmee, and meeting the vampires from around the globe all play out at the residence. “About a third of both of these movies takes place inside or outside the Cullen house,” states Condon. “I love that location house that Catherine found for the first film; it really had a sense of living within that landscape. In this case, we were going to be seeing more of the house than we ever had before, including a backyard that slopes down to the river. The great essential qualities of that house were the glass, the light, and the landscape, so there was no way to spend so much time in that house and be constricted to only a soundstage version.”
For the final two films, filmmakers rebuilt the house not once, but twice… in two countries. Architectural details like windows, doors, cabinetry, fireplaces, stair treads and handrails, plus set dressing like furniture and artwork from the Eclipse house were reassembled for Breaking Dawn both at Celtic Media Center in Baton Rouge, Louisiana, and the later on a full-scale real version built on a private 50-acre property in the wilderness of British Columbia, near the mountain town of Squamish, where cast and crew lived for approximately the last month of production. “It was crucial that we spent the time in the details recreating that set wherever it would land,” says Bannerman.

“The Cullen house is a unique set because it's three stories tall and sits on an incline topography wise, so that restricted my options when it came to trying to zero in on a building that could host this set,” adds Bannerman. “The only one in Louisiana with the ceiling height to accommodate us was still under construction in Baton Rouge. So we were the first project to film on Stage 4 at Celtic Studios.”
“We got the biggest soundstage in Baton Rouge, but had to surround the house with a giant green screen, so the wooded exteriors outside the windows could be put in later. Together with the location house in Canada, they create a sense of, again, what that original house felt like… only bigger,” says Condon. “But that also led to two movies that have almost as many visual effects shots as Avatar, which was all digitally created. Simply because, in addition to all the really complicated stuff, even in just a casual scene, almost every shot is inevitably going to have green screen out the glass windows.”

“One of the more memorable things of this production was, having been in Baton Rouge shooting on that huge soundstage for about three months, and then flying to Vancouver, driving for an hour and arriving at the same house, but in reality. I was standing on this little stair landing, where I’d had a hundred conversations with people on my way in and out of the earlier set, and suddenly it existed again, but it had this spectacular setting around it,” explains Condon. “It was the exact same place. It was a really freaky thing.”

“There’s a river running by and it’s incredibly beautiful,” adds Omar Metwally. “But it’s odd to be walking on a trail through the woods and then suddenly this full set appears out of the greenery.”

Ashley Greene agrees, “It's incredible to have this Cullen house transported to different parts of the world. It is still mind boggling to me that they can create the same exact thing every time. Although, it was a lot warmer in Baton Rouge… in the middle of the woods, the location house doesn't actually have bathrooms or heat. But it creates a sense of comfort because we know it so well.”

Filmmakers also gave the Cullens’ home and wardrobe some minor updates. Sharp fans will notice some subtle enhancements to the Cullen house… some due to Esme’s interest in antiques, some due to story considerations. “We changed the house a little bit,” admits Sherman. “The far right wall of the living room was always a big wall, and in our house it's all glass, so the camera can see out over the back, the river, and the beautiful trees. The furniture is slightly different, because some time has passed in the story, but it's basically 98 percent the same thing. It's a completely inherited look and we tried to preserve what previous filmmakers had done, although Carlisle's study is more elaborate.”

“The novel provided so many great descriptions, but it was also tremendously useful to us to look at this body of work done by the directors and designers who came before us and set the tone,” adds Wilkinson. “These films have been so successful, so what they were doing obviously resonated strongly with the audience. It was amazing for us to have this foundation to build from and we were all very respectful of their contributions.”

“It’s natural for any creative team to really think deeply about the material, and to make their own adjustments,” continues Wilkinson. “The only tweaks we really made were just going straight back into the logic of the book, and the adjustments have been pretty minor. An example is the Cullens are people who have incredible resources at hand. Financially, they have drawers full of money, and fashion really matters to them. They have an innate sense of style and Alice is their costume designer, if you will. These people have been around for a long time, so they’ve experienced dressing over the centuries, so I really wanted to get that sense of background into their high-end level of dressing. Bill and I really cared about that edgy fashion orientation, but also a very classically innate sense of style in each of them.”

After an exceptionally cold Canadian winter that construction crews toiled through in building the location Cullen house, practical special effects technicians had to use a giant steam truck and hot water to melt the late season snow for the first day shooting at the multi-level structure in mid-March of 2011. Snow also needed melting at Jacob’s house, which made for a muddy mess and a rising creek, the same one from that iconic moment when Jacob-wolf first leaped over it in The Twilight Saga: New Moon.

Twilight lore is heavy with various tales of production problems due to a range of adverse weather conditions, beginning with a rain-soaked company at Cannon Beach, Oregon in the first film. During production for The Twilight Saga: Breaking Dawn – Part 1 alone, a raging monsoon trapped the cast and crew in the Brazil honeymoon island house overnight; and months later, a tsunami warning on Vancouver Island evacuated the production.

On The Twilight Saga: Breaking Dawn – Part 2, filming was impacted by freezing cold temperatures, blizzards, snow, downpours, flooding, and unexpected sunshine. “It’s funny we’ve always had a very unique weather dynamic shooting Twilight movies,” continues Bannerman. “Unlike any other movie on the planet, we go inside when it’s sunny outside because we have vampires that sparkle in sunlight. It’s upside down, we have sun cover instead of rain cover sets.”

“Weather has always been a complicated part about putting Stephenie's world on screen, since she set the story in the rainiest part of the continental U.S., so the nature of it is you have to dance around a lot," laughs Godfrey.

In addition to Alice’s bedroom, the Grand Terre Warehouse Stage in Port Allen, Louisiana (across the river from Baton Rouge) also hosted the interior of Charlie’s house, the highly anticipated interior of Bella and Edward’s cottage, and the Volturi Castle.
The Cullen family, led by architect Esme and clotheshorse Alice, build the new family a place of their own. “We built this wonderful, charming, beautiful little cottage… a starter home really,” laughs Elizabeth Reaser. “But really, really cute and everything's made to look old-fashioned, but it's all state-of-the-art.”

Bella’s closet is fully stocked with the latest designer fashions and Renesmee has a dream nursery. “Richard Sherman did amazing and beautiful things. I said, ‘Wow, that's gorgeous. I want that. I want that. I want that. Can I have this room?’ My assistant Megan and I were ready to move into that cottage. It was beautiful. Richard's got a great talent; I want him to decorate my house.”

“When Stephenie, Megan, my assistant Jacqueline and I first walked into the cottage, she literally wanted it all - that couch, that throw,” laughs Godfrey. “Her reaction is a real testament to what Richard's team pulled off. Also the location for the exterior is a fairy tale. Outside, it's exactly how you would imagine if you were a vampire, dropping your house deep in the wilderness, away from prying eyes.”

The exteriors of the magical abode were built in a wooded area in Coquitlam, British Columbia, close by to where Jacob transforms into a wolf for Charlie. “It's the storybook cottage, so close to how it's described in the book, little dream cottage that melts into the forest. I really like that it looks like it grew there,” concludes Meyer.

Bella and Edward experience their first timeless lovemaking as a pair of tireless equal vampires at the private cottage. “It’s an intimate scene that’s not overly technical, but it's really more about a design sensibility,” says Windell. “It’s a very elegant, yet quite powerful sequence that becomes more metaphorical – you see visceral elements like heat and flames and sparks.”

“This idealized version of a cottage in the forest is a very fairly tale idea. Richard Sherman’s challenge was to live up to fan expectation, but to stay away from the obvious,” says Condon. “He did a beautiful job of creating something that was an incredibly cozy place where you'd want to be, but it also had very modern touches and a sense of design. What I like is the smallness. I love the fact that when they get into that bedroom, it's all about the bed. There's not much room to do anything else, and that's the point. It was one of those really beautiful sets that you live in on a sound stage, and then you hate to see come down.”

The Volturi’s home set was built adjacent to the cottage on the same stage. “Bill Condon wanted to take the architectural signature of the Volturi Castle and alter it with his own personal touch, so we started from scratch with the Oculus Room,” says Bannerman. “A three-tiered blood drain at the epicenter of the room was added and the hallway has changed to a more dungeon-esque feel.”

“Bill and I decided to do one big change from the original Chris Weitz’s version, which was to create a medieval space, since the exterior of the Volturi Castle in Italy is a medieval building,” explains Sherman. “The Oculus Room now has more depth with big columns and an arcade, to give them places to go. But, it was a real tricky thing because suddenly we're changing the entire dynamic of how the Volturi lives in Breaking Dawn, versus how it was in a previous movie. Interestingly, Stephenie Meyer said it was now exactly how she described it, closer to the book. We had new thrones made and the set had an oddly Catholic look to it, ominous, dark, and brooding, with a scary dank emptiness. It was a fun set to build.”

Condon and Sherman also changed the location of Amun’s Kasbah from the book. Now set in the middle of bustling Cairo, Egypt, the compound was constructed at Celtic Media Center in Baton Rouge. “Amun’s coven, they live amongst us, hiding in plain sight. The idea is that your next door neighbor is a vampire is a lot more terrifying than somebody who lives a 100 miles away in a castle where you never go,” says Sherman. “We built this really beautiful Kasbah, a huge four-wall set, outside on the back lot. It's one of my favorite sets of the movie.”

Angela Sarafyan says, “The Kasbah has its history and purpose. This world that they live in has a royalty and a glamorousness about it, and also feels isolated, which is very telling of who they are. Walking into that set was surreal.”

“Our coven’s first night shooting was at the Kasbah,” adds Andrea Gabriel. “Benjamin flaunts his special powers playing with the water in the little wading pool in the courtyard. He puts on a big show and now Carlisle and Esme know about his big talent… cat's out of the bag.”

Special effects technicians repeatedly dropped 50 gallons of water into the pool, an effect that would later be digitally enhanced to illustrate Benjamin’s power. “The last scene of our first night out of the gate was very unglamorous. The special effects guy was wearing hip waders, very hi-tech,” laughs Gabriel. “They had this enormous crane with a big trash bin of water that they kept lifting higher and higher as the night went on. They kept releasing the dumpster load until the water splashed us more completely. ‘One more time, we didn't quite get ya.’ After every time they brought their little squeegee mops to prepare to do it all over again. In the meantime, we're waiting for the next take and the water was real and wet and cold, especially at 4 am. But filming that scene was a blast. It’s a great way to meet your cast mates, your director, and your crew - a great getting-to-know-you gig.”

Visual effects would later reveal the Kasbah to be set in urban Cairo. “That was a gorgeous set, and it was really fun to have a set that was totally based around out coven,” adds Gabriel. “They described a lot about what was going to be added. So much of it is imagination as they're describing something that they're going to create later, when you're making your vision of what it’s is going to be in your head. There were a lot of explanations of imaginary stuff, it felt very much like we were a bunch of 4-year-olds all talking in make believe terms.”

Another memorable set, the 12th century Russian village that served the story by explaining the concept of an immortal child, was constructed in rural Jackson, Louisiana. In addition, on the property across the road in Greenwell Springs, was the location for the campfire scene. That land contained the only Northwest-esque forest the filmmakers could find in the entire state.

An hour north of Baton Rouge, the location received a Southern downpour as the crew was preparing to shoot. “My first day of shooting was in a field in the middle of nowhere and us Denali were wearing really heavy long gowns just covered in mud,” remembers Casey LaBow. “There were fire effects, a big green screen, and the art department had built an incredible set of a Russian village… to be thrown into all that was really exciting. Nobody's joking around out here… this is serious filmmaking. All the departments are really the cream of the crop and it looked incredible.”

“Bill described the temperament that he wanted from that scene and Richard built those pieces, and then Guillermo lit and shot it accordingly. Then my job is to make sure when we capture the same mood when we extend the set,” comments Windell. “There was artwork done in the beginning to set the mood and color palette. It feels very warm, a very different look from the rest of the film, so that you understand you're in a different time. The richness feels very much like a Renaissance painting to me.”

Conditions on the day it was shot were not so warm. “The mud and rain absorbed into the period dresses, sleeves, and shoes. Actually, I was wearing Wellies under my outfit, so I wasn’t very glamorous,” admits Dakota Fanning.

“Everyone was slipping and sliding around trying not to get everything muddy, but 12th century cloaks that weigh 40 pounds to start with, felt like 60 pounds wet,” adds Cameron Bright. “Definitely a hectic one, fun but a mother nature controlled day.”

“My art director Troy Sizemore had a tough time with the research, because there were no cameras in the 12th century and those kinds of places don't exist anymore,” reveals Sherman. “We did it all based on sketches from that period and did all the houses painted in interesting ways. We found this great gulley on a sloping hill where we built the little huts and this dirt road goes up the middle. Bill did a great Fiddler on the Roof inspired shot across the field that will have an old onion-domed church in the background, for the moment when the immortal child gets thrown into the fire, so it was very, very fun.”

“We had the cutest kid, Billy, who played the toe-headed child vampire who destroys an entire village. Again, this is what I was so turned on by here - to get to throw a baby into a fire - there’s something so creepy, but fun, about all of these extreme ideas from the novel,” comments Condon.

Fanning remembers, “The little boy playing Vasilii had to watch me put the red eyes in, so he wouldn’t be afraid of me.”

The next night, while second unit cleaned up Russian village shots, across the street at the campfire location, the now dry weather turned cold. “The campfire set looked like a Christmas card, it was so pretty,” comments Louisiana location manager Michael Burmeister. “Fortunately, that location worked out phenomenally well, which was great because the initial challenge had been to find as many locations in Louisiana as we could to mimic the Pacific Northwest. However, finding the Pacific Northwest in the Southeast is a little bit challenging at best. My team did an extensive search of Southeast Louisiana – Shreveport, Lafayette, New Orleans and everywhere in between – looking for forested areas. Surprisingly, there is actually a fair amount of pine forest down here, but the problem is the trees are rather small and planted in neat rows.”

“The locations department found a great small forest, and to make it work we brought in a lot of fallen trees, big fake rocks, and snowed the whole thing,” explains Sherman. “My favorite thing about my job is working with a great director like Bill coupled with a great D.P. like Guillermo. Watching the monitor on set when the D.P. lights it beautifully, seeing the whole thing come to fruition, that can be very satisfying.”

The campfire was the first night shooting for many of the global vampires. Lisa Howard says, “It was a night shoot and they made the forest look like it was snowing, but it wasn't actually snowing. Between that and the working bonfire, the special effects were amazing. We had warming tents in the back and on breaks, the whole troupe of vampires, who aren’t supposed to feel the cold, would traipse back to the warming tents.”
“Even though we were in Louisiana, it looked like we were in Forks, Washington in the woods,” says Casey LaBow. “Benjamin's throwing his fireballs and up until this point, I had never really worked on anything with this level of special effects. Watching the movie magic of how they did all of that was so interesting.”

“Sitting around this campfire, it was cold enough that I thought it might actually snow,” reveals LaBow. “The snow could have been real, but it was paper. It floats through the air just like real snow and you can even ball it up and throw a snowball. The poor Amazons in their costumes – just little pieces of leather really - and everybody dressed up in their battle gear and ready to go to the fight the next morning. It was slightly overwhelming at first, with about 30 vampires around a campfire talking about the battles that they'd all been in throughout the centuries, it was like a brief history lesson.”

These big vampire group dialogue scenes posed technical challenges for the filmmakers. “Guillermo Navarro has this one weird obsession that turned out to be unbelievably important here. Guillermo’s gifts go so far beyond this, but it was his very special obsession was with where are we going to start in order to effectively hit all of the beats of the interconnections in a scene, and never cross the line? One of the great challenges is you have scenes with 27 or more characters, and many times, they are just having a talk. But there are still 27 vampires sitting around a space. That's obviously a blocking challenge, but once you've decided on the intricacies of, here is the emotional center of this scene, and this is how you are going to stage it, then figuring out how to shoot that in limited shooting time. Plus, they really just stand there – vampires don’t do normal things like move or smoke or drink coffee,” laughs Condon. “How do you make that, not only visually compelling, but also even coherent?”
In a more intimate moment that night, inside a tent Bella gives her daughter Renesmee a Christmas gift. Prop master Mike Sabo says, “We built this locket in Baton Rouge, hence the Fleur-de-lis on it. The inscription is in French and from the book - ‘More than My Own Life.’”
Also that winter, the Louisiana crew spent two nights in New Orleans filming three scenes: Garrett’s introduction, shot in Dutch Alley near Decatur in the French Quarter; Bella’s meeting at a fancy Seattle restaurant with the mysterious J. Jenks; and a London-based scene involving the Japanese vampire Toshiro fleeing from the Volturi, who are en route to Forks.

Surprisingly, filmmakers found a section of the Central Business District in New Orleans that looked like the London neighborhood Spitalfields. “We were scouting for other scenes and oddly we found these couple of blocks that really do look like London, with white buildings with the doors and brick above,” says Sherman. “Guillermo actually happened on this long alleyway with a facade at the end that was all broken out. We built the decaying and smashed windows so it looked like a very, a very depressed part of London and we played the scene with fog.”

Sherman laughs, “There was a little bit of trouble because the Volturi wanted to go to dinner, so they walked across the street and all the fans and photographers got sort of crazy.”

“It was the first scene the Volturi filmed on this movie and also the first time you ever get to see my character use his power,” adds Cameron Bright. “So it was fun except that mist doesn't actually come out of my hands.”

“Charlie’s character runs down the wall of this brick alley chasing this Japanese vampire, who’s just completely lost and has no idea what’s going on,” says Daniel Cudmore. “Charlie was up on the wall on wires and I was hanging about 45 feet up in the air. We both get dropped and have this fight scene throwing him into the wall as Aro interviews him. The way it was set up and how alleyway looked was really cool. I was harnessed up and looking like a fishing lure hanging when I dropped right into the action, which is a blast for me. I love it.”

“Unless you're an astronaut, you don't get to do this stuff really,” laughs Charlie Bewley. “I drop in front of Toshiro and toss him around a bit. It's a wonderful thing to be able to jump off a wall on wires.”

Set in a contemporary Pacific Northwest setting, the exteriors for this supernatural love story were primarily filmed in British Columbia, Canada. Vancouver location manager Abraham Fraser’s team secured a multitude of wilderness-looking locations over a range of 200 miles. Filmmakers returned to several locations seen in The Twilight Saga: New Moon, The Twilight Saga: Eclipse, and The Twilight Saga: Breaking Dawn – Part 1 including: Bella’s house in Surrey, Jacob’s house in Coquitlam, and Edward and Bella’s meadow in Widgeon Park.

Various roads, trails, and backcountry areas surrounding Squamish were filmed, in addition to the large Cullen house built in a remote area outside of town on the Cheakamus River. Other locations in and around Squamish included: The Stawamus Chief Park, Little Chief, Smoke Bluffs, and Tantalus View Spot were used to shoot Bella’s hunt, as well as Cascade Falls in Mission (Bella’s leap), Pet Wall in Murrin Provincial Park, and Whytecliff Park in West Vancouver. The final battle utilized the Callahan Valley near Whistler for the Volturi’s grand arrival through the woods, as well as Hurley Pass for plate shots.

Other wilderness locations include: Anmore; Belcarra Regional Park (Irina’s ridge); Pemberton (Denali House); Pitt Meadows (Romanian’s arrival); Seymour Demonstration Forest (Bella’s training), Cypress Falls Park, and Capilano Park in North Vancouver; and Central Park in Burnaby. In downtown Vancouver, locations include: Stanley Park for some wilderness inserts, and Beatty Street. Additional green screen stage work was completed at North Shore Studios in North Vancouver and Canadian Motion Picture Park in Burnaby.

“If it wasn't for art director Jeremy Stanbridge in Vancouver, and supervising art director Troy Sizemore and art director Lorin Flemming in Baton Rouge, it would have never happened,” comments Sherman. ““I was very lucky to choose incredibly talented people, who are smart, who are easy to work with, and who read the shorthand. These guys were just as good as it gets. Otherwise a production of this massive size would have been a really daunting task.”

Twilight Belongs to the Fans

Author Stephenie Meyer believes that fans responded to something unique that each director contributed to the film saga. “Catherine brought this heightened romantic charge to the story. The success of all of this was started with her bringing to the screen the feeling of falling in love. You were in it with Kristen. You fell in love. You felt that charge when Edward walks in the room. Because she was able to make that feel real for so many people, that's what people kept coming back.”
“Chris somehow came the very closest to what I was seeing in my head. We were very in sync, but he drew the shortest stick because he got the story that's all about being horribly depressed, to the point of hallucinations,” smiles Meyer. “That's not easy and he made it beautiful. The end had the feel of an old-fashion romance, timeless and beautiful. In some ways it's my favorite one to watch again.”

“When we got to David, all of a sudden, the books pick up in tempo, and he is a guy who really gets tempo,” comments Meyer. “This is the first time action is really a big part of the story, and the first time that we're really seeing Taylor and Rob together butting heads. That gives us another charge. David had the action and the speed as the story is picking up momentum, and he really rolled that through.”
“Then we get to Bill, whose greatest talent among many, is he re-humanized what was going on,” says Meyer. “This part of the story really goes completely crazy. We are stepping over into fantasy entirely in the last book. Bill brings it back down to being about human emotions that we can understand. When Bella is getting married, it feels so real. When she falls in love with her child, and then has to deal with the fact that everyone thinks she's going to die and that she shouldn't go through with this, you understood exactly what she was feeling. It was totally relatable, even though none of it could ever happen in reality. Bill has done that again with this last film, where we get big action all about a mother who will do anything to protect her child. We feel Bella’s fierceness and desperation. As a mother, I know how effectively he captured that. Human relatable essence is the hallmark of what he's done with these two movies.”

The celebrated director also earned praise from his cast. “Bill Condon, love that man,” says Billy Burke. “He has a great heart, which reveals itself daily. He's so interested in what he's doing at any given moment and that rubs off on you, it is very infectious. I like his style, he's very relaxed, very introspective and there's really no substitute for a director who's truly invested. Bill is that guy and I’d love to work with him again.”

“I didn't think he was necessarily an obvious choice for these films,” admits Michael Sheen. “But looking at all the different things that he's done, and done so well, I was really interested because he obviously works with actors very well. He gets great performances and understands how to make the drama of something work. But at the same time, he's able to handle large groups of people and big set pieces, as well as material that’s very entertaining and very dramatic. He has displayed a wonderful mixture of qualities in the work that he's done, so I was really looking forward to working with him.”

“Bill Condon is so aware of subtleties within the scenes,” adds Mia Maestro. “He has such sensitivity for things, and he's so warm towards everyone of us. We're a huge cast and Bill takes the time to say good morning to everyone. He's a very, very personable director and that’s very unusual when someone's in charge of a production this big. Bill is always in the best mood and always extremely kind.”

“I’ve found that he's a thoroughly lovely man and a very, very talented director,” furthers Sheen. “It’s really nice to work with someone so pleasant with such a nice attitude. You need that on a film like this. You need someone who knows what they want to do, is clear about what they're trying to go for, and at the same time, is able to give off a calming and pleasant attitude. We spoke, as time went on, about Aro’s play-acting and his laugh. It was great to talk it through and Bill was very responsive to my ideas.”

Condon helped his cast to embrace the bigger themes on the final installment. “The films have progressively opened up on a larger and larger scale,” Sheen says. “More new characters involved, the mythology widens out, and we start to understand more about the history of these characters and their interactions. Breaking Dawn is a much more epic film, on a much more epic scale. We're meeting characters from all over the world now, going back further in time, and obviously it's becoming darker.”
“The themes are more adult about more serious, important things - we're not just looking at who she's going to go out with anymore,” laughs Sheen. “This is now getting bigger and bigger and bigger all the time - a much more meaty, complex and filling, rich experience. It's also much more colorful because we've got these characters coming from the Amazon and from Romania and everywhere. There's a little bit of everything for everybody.”

Omar Metwally agrees, “The story’s continuing to expand in scope. You have little subplots and storylines happening, and everything is being weaved together for this finale. That’s one of the things I liked about it, the mythological dimension. That finale scene was certainly the most memorable thing I filmed because of the size of it, how many of us were out there, and how long it took to shoot it. Also being the climax of five movies, there was a lot of energy and weight and effort put forth and, it’s fun to be part of something like that.”

Everyone involved in making the saga felt the responsibility to do right by the fans with the final installments. “Twilight is lightning in a bottle that struck a magical nerve, not only young girls, but for people of all ages. The only thing that I can guess is that, at its core, it's a love story. But it's the kind of love story that people love to fantasize about… wanting what you can't have and going after it anyway. People, by nature, just follow their heart and that's really what this story has been about,” says Burke.

“I had the opportunity to see The Twilight Saga: Breaking Dawn – Part 1 in theatres with real fans,” comments Condon. “I got to feel that incredible interaction between the audience and what's happening on screen. It was amazing how attuned the fans are to everything, down to looks that meant something from the book. That experience will remain a cherished memory, because the story means so much to the people who love it.”

“My favorite thing is that there's life after the movies with the more fan related stuff – conventions and autographed signings. In reality, the greatest fans in the world run our movies. They are so accepting and supportive of literally everybody in these movies. We can meet the people who love us for what we do. That makes me appreciate what I do so much more. I've even had nine marriage proposals and I'm only 17. I'll be 18 in two weeks, so settle down there ladies,” laughs Cameron Bright.

“The fans take the journey with you,” adds Meyer. “It was easier to make connections with the fans early on when only ten people were at a book signing. You got to talk to everybody for a good amount of time. It's harder now. Events like Comic-Con are nice because I get to take my time and some of the faces are super familiar. We have a back-story with some of the fans, they're really awesome people. They have such a strong community that started with Twilight, and friendships have formed between them. Many fans have found people like themselves, and I love hanging out with them.”

Michael Sheen offers some insight on why the series is so loved. “My daughter is not even twelve yet, and a lot of the experiences that the books are about, as we see it through the eyes of Bella, are the experiences that a girl will go through in her teenage years and beyond. It's a rites of passage story for young girls, seen through the prism of the world of vampires, which gives it an exotic and dangerous quality. But ultimately, it's about moving from girlhood to womanhood, and the challenges that come along: first love, loss, difficult decisions, what is it that you're actually looking for, and what you need to make you happy. Also marriage, child birth, and growing into adulthood.”

“Stephenie has found a way to tell these stories that have great meaning to people who are going through those experiences themselves,” adds Sheen. “It helps them navigate their way through it and at the same time creates this fantastical world around it - full of desire, excitement, fear, and darkness, as well as light. It's a wonderful combination of things. I know my daughter, even though she's not going through a lot of those experiences yet, she's fascinated by that world and it gives her a great sense of comfort to know that these characters are going through these experiences that she, on some level, knows are laying ahead for her.”

“There's something that happens emotionally when you're at that age, when you're an adolescent,” comments Valorie Curry. “When you're in love, you feel it so intensely, it's so consuming. It's really the only time in your life when you feel it in that way. Stephenie just brilliantly tapped into that with her characters. Through her writing, she allows the reader to tap into that as well, to feel that all-consuming passion that drives this whole story. That's what keeps people coming back to the films again and again. It's what brought me into the book.”

“It's epic. This awkward girl who is stumbling around trying to figure out who she is as a person, if she fits in at all; and this man who has been waiting for her for centuries, who comes in and sweeps her off her feet. That's a romance that everyone in the world can connect to,” says Marlane Barnes.

“This is something that hopefully will be around for a long time, that people will be able to revisit time and time again, because underneath everything is a timeless love story,” agrees Jamie Campbell Bower.

“I've always equated the movies to a modern day Romeo and Juliette, in the sense that there's this love that will win out,” says Bill Tangradi. “Combine that with the fact that we're dealing with vampires in a huge fantasy context, you get the best of both worlds – romance and fantasy. It hits on a lot of different levels.”

“The wonderful thing about these books is that we start off with a very gentle beginning, something that draws in a very innocent reader. Progressively, as the books come out, readers grow. As we move through the story, our audience matures and with that comes a deeper ability to tell the story. We can go more into more adult themes,” says Heyerdahl. “We're coming to the climax of this story of the awkward little girl, blossoming into this beautiful powerful woman. Edward is finally calming, and we see conflict after conflict after conflict. We also see this beautiful relationship between Jacob and Renesmee. I love the moment where Bella realizes that she is so much more powerful than she would have ever thought of herself.”

“By the time the last movie comes out, it'll be really close to a decade working on Twilight. Everything about my life has been surreal for the past ten years, a crazy dreamlike life,” admits Meyer. “I did not have the slightest idea that anything would come from me jotting down a story in my head. If we could go back in time and snatch me out of my little house and tell me you have to walk into a room with people and cameras, I probably would have died of a heart attack on the spot. I am a more confident person now, and yet in other ways more insecure. A lot of things have changed, except that I still get to go home to my family where I get to be me. That has not changed. I wrote Breaking Dawn to be a stopping point, because I knew I was getting burned out, but I’m not sure as to whether I will put these characters away forever.”
Melissa Rosenberg also struggles with saying goodbye to Bella, Edward, and Jacob. “My work was done when production’s work began, so I experienced early the end of the my involvement sharing their world. It's difficult, when I stopped writing for the Twilight series, I had to almost relearn how to write other characters in another voice, because Twilight is a very specific mood and tone; and Bella, Edward, and Jacob have been part of my life for so long.”

“I'm one of only a handful of female screenwriters, and I try to encourage as many young writers coming up as possible, because we need more,” adds Rosenberg. “This series has been really eye opening for the industry in terms of audience… women are coming out in droves and they're seeing it repeatedly. You can have a female lead drive a successful movie. Women can make a number one box office, multi-billion dollar franchise.”

Bella is finally able to let Edward read her mind in the final scene of the saga, set in their iconic meadow. “I hope the fans come out of the theatre feeling excited for them. Bella is stronger than anyone around her and really owns who she is; and for the first time in forever, Edward is a happy optimistic person. I'm happy with where they are,” states Meyer.

The last of the second unit work on The Twilight Saga: Breaking Dawn – Part 2 wrapped at the rock climbing face of the Stawamus Chief Provincial Park in Squamish on April 29, 2011, about a week after principal photography wrapped in the Caribbean on honeymoon scenes for the first part of the finale. The aerial unit then filmed a handful of ideal weather days in the weeks that followed. Almost a year to the day later, at the end of April 2012, a small number of cast, including Kristen Stewart and Rob Pattinson, returned to Canadian Motion Picture Park in Burnaby (where scenes for four of the five movies were shot) for a few days of additional filming, primarily to fill in action beats on the hunt and the battle sequences, to complete shooting on the saga.

The Twilight Saga: Breaking Dawn – Part 2 is in theatres on Friday, November 16, 2012.

ABOUT THE CAST

KRISTEN STEWART (Bella) is one of the most talented and accomplished young actresses in Hollywood. Kristen will next be seen reprising her starring role as Bella Swan in The Twilight Saga: Breaking Dawn Part 2 in theaters on November 16, 2012. She can also be seen this December in Walter Salles’ screen adaptation of the Jack Kerouac novel On the Road, which premiered at the 2012 Cannes Film Festival. Stewart co-stars opposite Garret Hedlund and Sam Riley. The movie is being distributed by IFC Films & Sundance Selects.

Most recently, Stewart starred in Universal’s summer blockbuster Snow White and the Huntsman opposite Charlize Theron and Chris Hemsworth. Introduced to worldwide audiences with her outstanding performance alongside Jodie Foster in Panic Room; Stewart’s other recent credits include Welcome to the Rileys, playing Joan Jett in “The Runaways, and the previous Twilight Saga movies: Twilight, New Moon, Eclipse, and Breaking Dawn Parts 1.

Her additional film credits include Adventureland, Into the Wild, for director Sean Penn, The Cake Eaters for director Mary Stuart Masterson The Yellow Handkerchief alongside William Hurt, What Just Happened, In The Land of Women, The Messengers, Zathura, Speak, Fierce People, Catch That Kid, Undertow, Cold Creek Manor, and The Safety of Objects.
ROBERT PATTINSON (Edward Cullen) is best known for his portrayal of the vampire Edward Cullen in Twilight, The Twilight Saga: New Moon, The Twilight Saga: Eclipse, and The Twilight Saga: Breaking Dawn – Part 1. This year, Pattinson appears on screen in David Cronenberg’s Cosmopolis, as well as the final installment of The Twilight Saga: Breaking Dawn (Part 2.

He gained industry notice at 19 years of age when he joined the Harry Potter franchise in Mike Newell‘s Harry Potter and the Goblet of Fire, playing Cedric Diggory, Hogwarts’ official representative in the Triwizard Tournament. Last year, Pattinson starred in Water For Elephants, joining director Francis Lawrence and costars Reese Witherspoon and Christoph Waltz in bringing the New York Times bestselling novel to the screen. Prior, he headlined the drama Remember Me, directed by Allen Coulter, appearing opposite Pierce Brosnan, Chris Cooper and Emilie De Ravin. Pattinson also can be seen in Bel Ami, a film based on the novel of the same name written by Guy de Maupassant in which he plays a young journalist in Paris who betters himself through his connections to the city’s most glamorous and influential women, played by Uma Thurman, Kristin Scott Thomas and Christina Ricci.

Pattinson began his professional career with a role in Uli Edel’s Sword of Xanten, opposite Sam West and Benno Furmann. He also appeared in director Oliver Irving’s How to Be, winner of the Slamdance Film Festival’s Special Honorable Mention for Narrative Feature. Pattinson played the lead role of Salvador Dali in Little Ashes, directed by Paul Morrison. His television credits include “The Haunted Airman” for the BBC.

As a member of the Barnes Theatre Group, Pattinson played the lead role in Thornton Wilder’s “Our Town.” Other stage credits include Cole Porter’s “Anything Goes,” “Tess of the D’Urbevilles” and “Macbeth” at the OSO Arts Centre.

With natural talent and roles in a range of feature films, TAYLOR LAUTNER (Jacob Black) is quickly establishing himself as both a sought-after and powerful leading man.

He starred in Lionsgate's thriller Abduction for director John Singleton. The film also stars Lily Collins, Sigourney Weaver and Alfred Molina, and centers on a young man who sets out to uncover the truth about his life after finding his baby photo on a missing persons website. Lautner's production company, Quick Six Entertainment, also co-produced the film.

In The Twilight Saga: Breaking Dawn – Part 1, Lautner reprised his role of Jacob Black, opposite Kristen Stewart and Robert Pattinson, established in Twilight and intensified in The Twilight Saga: New Moon, and The Twilight Saga: Eclipse.

In 2010, Lautner starred in Warner Bros' Valentine's Day, directed by Garry Marshall. The ensemble cast included Jessica Biel, Bradley Cooper, Patrick Dempsey, Jennifer Garner, Anne Hathaway, Ashton Kutcher and Julia Roberts. Lautner got his big break in 2005 when, at the age of 13, he won the role of Shark Boy in Robert Rodriguez's The Adventures of Sharkboy and Lavagirl 3D. Within months, he had successfully auditioned to play Eliot, the son of Steve Martin's rival Jimmy Murtaugh, in the family hit Cheaper by the Dozen 2.
Lautner's television credits include “My Wife and Kids,” “Summerland,” “The Bernie Mac Show,” and “The Nick and Jessica Variety Hour.”

At the age of six, Lautner began studying karate and was winning tournaments by age seven. He was soon invited to train with seven-time world karate champion Mike Chat and by age eight, Lautner was asked to represent his country at the World Karate Association championships. He proved himself by becoming the Junior World Forms and Weapons champion, winning three gold medals. He continued to flourish on the martial arts circuit. In 2003, at age 11, Lautner was ranked number one in the world in several categories and over the next year tucked three Junior World Championships under his black belt.

BILLY BURKE (Charlie Swan) is a compelling and critically acclaimed actor whose credits span both television and feature film.

Most recently he starred in the box office hit film series: Twilight, The Twilight Saga: New Moon, The Twilight Saga: Eclipse, and The Twilight Saga: Breaking Dawn – Part 1 as Kristen Stewart’s devoted father Charlie Swan. Most recently, Burke appeared in Freaky Deaky as Chris Mankowski, based on a novel by Elmore Leonard; Highland Park starring alongside Danny Glover; Summit Entertainment’s Drive Angry, in which he co-starred opposite Nicolas Cage as a diabolical cult leader; Red Riding Hood directed by Catherine Hardwicke, starring opposite Amanda Seyfried as her father (the big, bad wolf); and the TNT series “Rizzoli and Isles.”

He is currently filming the new NBC series “Revolution”, a science fiction series produced by J.J Abrams and Jon Favreau, and created by Eric Kripke. Also, Burke just wrapped production in the feature film Jesus in Cowboy Boots.

Prior to Twilight, Burke re-teamed with director Greg Hoblit on Untraceable starring opposite Diane Lane. He also starred in The Feast of Love for director Robert Benton alongside Morgan Freeman and Greg Kinnear, and with Anthony Hopkins and Ryan Gosling in Fracture, which was the first film he did with director Greg Hoblit.

Burke’s feature film credits also include Ladder 49 with Joaquin Phoenix and John Travolta; a starring role in Dill Scallion, which premiered at the Sundance Film Festival and also starred Peter Berg, Henry Winkler and Lauren Graham; Along Came a Spider with Morgan Freeman; Mafia alongside Jay Mohr and Christina Applegate; and Without Limits for writer/director by Robert Towne.

His television credits include a chilling six-episode arc on the second season of Fox’s “24,” as well as the critically acclaimed ABC series “Wonderland,” which was written and directed by Peter Berg.

Burke is an accomplished musician with expertise in both the guitar and the piano. He performed with the rock band The Outcast Theater in Seattle for many years and recently released his solo album titled “Removed.” The album reached the highest recorded sales on CD Baby within its first week and was listed on Billboard’s Heatseekers chart. He has also aligned himself with the VH1 Save the Music Foundation and donated a portion of his albums proceeds to helping the foundation keep music programs in schools.

PETER FACINELLI (Dr. Carlisle Cullen) has established himself as one of Hollywood's most sought-after actors with distinctive, versatile, and impressive performances.

Facinelli was most recently seen on the big screen as Dr. Carlisle Cullen in The Twilight Saga: Breaking Dawn – Part 1. Since opening on November 18, 2011, it has made over $700 million worldwide at the box office. He also starred in the first three installments of the blockbuster franchise: Twilight, The Twilight Saga: New Moon, and The Twilight Saga: Eclipse for Summit Entertainment. The Twilight film franchise is based on Stephenie Meyer's number one New York Times bestselling literary series. All four films shattered multiple box office records. The final installment, The Twilight Saga: Breaking Dawn – Part 2 will be released November 16, 2012.

He also stars on Showtime's critically acclaimed series "Nurse Jackie." The shows fifth season will begin production in late 2012. Facinelli stars as Dr. Cooper, a golden boy afflicted with a quirky variation of Tourette's Syndrome opposite Edie Falco. For its second season, "Nurse Jackie" earned eight Emmy® nominations, a record for the network, including a nomination for Outstanding Comedy Series. The show was also nominated for a 2011 Golden Globe® Award in the Best TV Series Comedy category, and a 2011 Writers Guild Award for Comedy Series. "Nurse Jackie" was also named one of the American Film Institute's Top Ten TV Shows of 2009.

Past film credits include Penny Marshall's Riding in Cars with Boys with Drew Barrymore, The Scorpion King opposite Dwayne Johnson, the dramedy Finding Amanda with Matthew Broderick, Tempted with Burt Reynolds and Saffron Burroughs, a starring role in Walter Hills' sci-fi thriller Supernova with James Spader and Angela Bassett, The Big Kahuna opposite Kevin Spacey and Danny Devito, Dancer, Texas Pop.81, Foxfire alongside Angelina Jolie, and the cult classic Can't Hardly Wait opposite Jennifer Love Hewitt.

Facinelli also has an impressive television resume including a pivotal supporting role on the 2007 season of "Damages," FX's award winning legal thriller starring Glenn Close. Additional television credits include a recurring role on the award winning HBO Series "Six Feet Under," for which Facinelli shared the cast's 2005 nomination for the SAG Award for Best Ensemble in a Drama; as well as the starring role in McG's sexy one-hour drama "Fastlane" in 2003.

In 2010, Facinelli started a production company, A7sle Films. The company’s first feature "Loosies," was released earlier this year by IFC. Facinelli wrote and starred in the fast-paced dramatic comedy about a successful pickpocket in the New York City subways. A7sle Films has produced across film, TV and digital platforms with Electus, 5x5, Boom Comics, College Humor, Youtube, ISH, and ARC Productions. A7sle Films has acquired the rights to several properties including Street Soldier: My Life as an Enforcer for Whitey Bulger and the Boston Irish Mob by Edward Mackenzie Jr. and Phyllis Karas, My Name Is Not Isabella the Jennifer Fosberry's New York Times bestselling children's storybooks, and The Last Word, a documentary that tells the chilling true story of Johnny Frank Garrett.

Facinelli was born and raised in New York, and attended NYU's Tisch School of the Arts.

ELIZABETH REASER (Esme Cullen) is one of entertainment’s most reliable actresses, demonstrated through her natural talent, striking presence and undeniable energy. Reaser earned a 2007 Independent Spirit Award nomination for Best Actress for her role in the drama Sweet Land, and received an Emmy® nomination for her guest spot as Ava on “Grey’s Anatomy.” Reaser shared a Screen Actors Guild’s Award nomination with the “Grey’s Anatomy” cast for Best Ensemble.

Reaser was most recently seen on film in Jason Reitman’s Young Adult with Charlize Theron, Patrick Wilson and Patton Oswalt. She will next be seen in Liberal Arts opposite Josh Radnor, Elizabeth Olson, Richard Jenkins, and Allison Janney. The film, written and director by Radnor, premiered the 2012 Sundance Film Festival and will be released in September by IFC Films.

Reaser reprises her role as the matriarch of the Cullen clan from Twilight, The Twilight Saga: New Moon, The Twilight Saga: Eclipse, and The Twilight Saga: Breaking Dawn – Part 1.

In February 2012, Reaser received critical acclaim for her starring role in the revival of Paula Vogel’s Pulitzer Prize winning play “How I Learned to Drive,” opposite Norbert Leo Butz at the Second Stage Theater in New York. The story follows the strained, sexual relationship between Li'l Bit (Reaser) and her aunt’s husband Uncle Peck (Butz), from her adolescence through her teenage years into college and beyond.

Reaser starred in the independent film The Art of Getting By, opposite Emma Roberts, Freddie Highmore, and Rita Wilson. The film premiered at the 2011 Sundance Film Festival and was later released by Fox Searchlight. In the feature, written and directed by Gavin Wiesen, Reaser portrays the promiscuous mother to Roberts’ character.

The feature film Sweet Land, directed by Ali Selim, tells the story of a woman named Inge (Reaser) who travels from Norway to rural Minnesota in the 1920s to meet the man who is destined to be her husband. Variety called her performance “...a marvel of strength, humor and sensuality,” and The Los Angeles Times raved, “Few actresses own the camera with as much authority as Reaser does here.”

Additional film credits include: Peter Callahan’s Against the Current, opposite Joseph Fiennes and Justin Kirk; Maria Maggenti’s Puccini for Beginners, which was selected in competition at the 2006 Sundance Film Festival and opened the 2006 Outfest Film Festival as well; Ed Burns’ Purple Violets, opposite Debra Messing, Selma Blair, Burns and Donal Logue; Thomas Bezucha’s The Family Stone; Marc Forster’s Stay; The Believer, opposite Ryan Gosling; Mind the Gap; Shut up and Sing; and 13 Conversations About One Thing.

In television, she played the leading role of Bella Bloom in the critically acclaimed CBS one-hour romantic drama series “The Ex List.” Other television credits include: the drama series “Saved” alongside Tom Everett Scott, and appearances on “Law & Order: Criminal Intent” and “The Sopranos.” Additionally, she recently guest starred on the CBS legal drama “The Good Wife,” as a love interest to the character Will Gardner, played by Josh Charles.

Reaser graduated from The Julliard School of Arts. She currently splits her time between New York and Los Angeles.

Best known for his role as Emmett Cullen in the worldwide phenomenon The Twilight Saga, KELLAN LUTZ (Emmett) is proving himself as one of Hollywood’s most promising young talents. He has appeared in Twilight, The Twilight Saga: New Moon, The Twilight Saga: Eclipse, and The Twilight Saga: Breaking Dawn – Part 1, based on the novels by Stephenie Meyer.

Lutz recently completed production on Tarzan, where he will play the lead role in the 3D CGI animated feature for Constantin Film; and is set to begin production on Love Is All You Need? opposite Camilla Belle, based on the award winning critically acclaimed short film about a guy and a girl who fall in love in a world where homosexuality is the norm and find themselves bullied after their relationship goes public.

He will next be seen opposite Mickey Rourke in the independent feature Java Heat, about an American in Indonesia who teams up with a Muslim cop to track down a terrorist. Next year, Lutz will also be seen in the films: Bumped, about five people who normally wouldn’t be friends, but get to know each other when for various reasons are all bumped from a flight and wind up stranded over night at in an airport the night before Thanksgiving; and the independent film Syrup, starring alongside Shiloh Fernandez and Amber Heard. The movie centers around several twenty-somethings all trying to climb the corporate ladder of a top soda company. Based on the novel by Max Berry, the film takes a funny look at the world of marketing and American consumerism.

Last year, Lutz was seen in three starring roles: Immortals, where he played Poseidon opposite Henry Cavill, Freida Pinto and Mickey Rourke for director Tarsem Singh; the independent film Arena, opposite Samuel L. Jackson; and the independent film A Warrior’s Heart opposite Ashley Greene. His other film credits include the starring role opposite Mandy Moore, James Brolin and Jane Seymour in the independent film Love, Wedding, Marriage; the remake of the 1984 horror classic A Nightmare On Elm Street; and Meskada for director Josh Sternfeld. He was also seen in Screen Gem’s Prom Night; the indie film Deep Winter; and the independent film The Tribe, which was filmed on location in Costa Rico. His other film credits include: Stick It and Universal’s Accepted.

On the small screen, Lutz was seen in the CW series “90210,” and the Emmy® Award winning HBO seven-hour mini-series “Generation Kill.” His other credits include the NBC series “Heroes,” the PAX TV show “Model Citizens,” the WB series “Summerland,” and HBO’s “The Comeback” opposite Lisa Kudrow.

In addition to acting, Lutz also landed several high profile modeling campaigns, including the coveted job as the cover-boy of “Abercrombie & Fitch’s Summer Catalogue 2004,” and also appeared in a Levi’s Jean ad campaign. He was most recently seen as the Calvin Klein underwear model. Lutz can currently be seen as the face of Dylan George and Abbot+Main by Dylan George brands. But Lutz isn’t just servicing as the face of the brands; he’s designing too. Lutz has teamed up with fashion designer Danny Guez of Dylan George and has launched the brand Abbot + Main. The men’s and women’s lines offers tops, henleys, hoodies, and cardigans inspired by an intersection in Venice where Lutz lives.

When not acting, you can find Lutz giving his time to the Royal Family Kids’ Camp (RFKC), and the St. Bernard Project.

Although his dreams are coming true, Lutz still hasn’t quenched his desire to learn and create. He has patented two inventions and is waiting for the prototype to be created.

Actress NIKKI REED (Rosalie Hale) won critical acclaim for her debut film Thirteen, in which she co-wrote at the early age of 14. Now at 23, Reed has proven her talent as a strong and diverse actress.
 She can currently be seen starring in the worldwide phenomenon The Twilight Saga, based on the novels by Stephenie Meyer. Starring alongside Kristen Stewart and Robert Pattinson, this fantasy-romance film tells the story of a teenage girl who risks everything when she falls in love with a vampire. Reed has starred in all the previous movies in the series: Twilight, The Twilight Saga: New Moon, The Twilight Saga: Eclipse, and The Twilight Saga: Breaking Dawn – Part 1.
Reed recently wrapped the film Snap, directed by Youssef Delara and Victor Teran, starring as Wendy, as well as co-producing the thriller. She also recently completed the films In Your Eyes opposite Zoe Kazan; and Pawn, with Ray Liotta, Michael Chicklis and Forest Whitaker. She will also be starring alongside Liam Hemsworth and Emma Roberts in Empire State, set to be released in June of 2013.

Demonstrating that this young talent is a triple threat, Reed also recently recorded a single produced by Andre Harris (Alicia Keyes, Mary J. Blige, Mariah Carey) with her husband Paul McDonald, in which she wrote the lyrics and McDonald wrote the music. The couple recorded the duet and released “Now That I Found You” live on Ryan Seacrest’s popular morning radio show. It has garnered much buzz and is also available on iTunes. Reed directed the video for the song, which can be seen on YouTube.

Reed’s recent film work includes: Catch .44, opposite Bruce Willis and Forest Whitaker; Last Day of Summer, an independent comedy in which she starred and executive produced; and Chain Letter, directed by Deon Taylor.

On the small screen, Reed was seen in the hit Fox series “The O.C.” in the recurring role of Sadie Campbell in which she played Ryan’s (Ben McKenzie) love interest.

In 2006, Reed starred opposite Alec Baldwin in Mini’s First Time, a twisted tale in which she played Mini, a rebellious teenager testing the boundaries of life. Prior to Mini’s First Time, Reed starred in Sony’s Lords of Dogtown opposite Emile Hirsch and Heath Ledger. The film follows the surf and skate trends in Venice, California in the early 1970s. The film also paired Reed again with her Thirteen director Catherine Hardwick.

Reed is an avid supporter of the autism awareness organization, Autism Speaks (autismspeaks.org). She currently resides in Los Angeles where she enjoys writing, hiking, and horseback riding.
Actor, producer, writer, composer and singer, JACKSON RATHBONE (Jasper Hale) is best known for his roles as Jasper Hale in Twilight, The Twilight Saga: New Moon, The Twilight Saga: Eclipse, and The Twilight Saga: Breaking Dawn – Part 1; and as Sokka in The Last Airbender.

Rathbone also stars in Aim High, a web series for Facebook he co-produced with legendary film director McG, in association with Warner Bros. Entertainment, about a high school student, played by Rathbone, who moonlights as a U.S. spy. In 2012, the show began its second season. Also this year, Rathbone stars in the film Cowgirls 'n Angels opposite James Cromwell and Bailee Madison, guest starred on “White Collar,” and recently wrapped a role in the upcoming film Live at the Foxes Den.

He also wrote, co-starred in, and performed on the soundtrack for Girlfriend, which premiered in the U.S. on July 15, 2011. The poignant coming of age story about a Down Syndrome boy opened at the 2010 Toronto Film Festival. It was the first film Rathbone co-produced with business partner Patch Mackenzie under the banner of their new production company, PatchMo Entertainment.

His past TV credits include “The O.C.,” “Close to Home,” “Beautiful People,” and guest-star roles in episodes of “The War at Home,” “The Cleaner,” “Criminal Minds,” and “No Ordinary Family.” Past movie credits include Hurt, Senior Skip Day, Big Stan opposite Rob Schneider, and Clive Barker's Dread.
Born in Singapore to American parents, Rathbone grew up traveling the world. After his family eventually planted roots in Texas, he began doing musical theater with a local youth actors program. He graduated from the prestigious acting high school, Interlochen Arts Academy in northern Michigan, and currently resides in Los Angeles.

With three upcoming studio films and two lucrative endorsement deals, ASHLEY GREENE (Alice Cullen) has ascended the ranks of Hollywood’s most sought-after young film actresses. Greene is best known for her role as vampire Alice Cullen in Summit Entertainment’s film franchise, The Twilight Saga. Based on the #1 New York Times bestselling series by Stephenie Meyer, the Twilight series is a collection of vampire novels that evolved into a global phenomenon after the release of the first movie Twilight in November 2008. Its sequel, The Twilight Saga: New Moon, released November 2009, was the third-highest grossing box office movie of the year. The third film, The Twilight Saga: Eclipse, was released in June 2010. The Twilight Saga: Breaking Dawn – Part 1, the first in the two-part conclusion of the franchise, continued the franchise’s box-office-breaking streak with its November 2011 release.

Up next, Greene will play the title role in The Apparition, a Warner Brothers/Dark Castle thriller, following a couple whose paranormal past follows them into a new home. The film will release nationwide on August 24, 2012. Later this Fall, Greene will be seen in Butter, a dark ensemble comedy co-starring Jennifer Garner, Hugh Jackman, Ty Burrell and Olivia Wilde, about a butter carving competition in the Midwest. The Weinstein Company will distribute the film on October 5, 2012. Greene will then reprise her role as Alice Cullen for the last time, in the much-anticipated finale of The Twilight Saga franchise. The Twilight Saga: Breaking Dawn – Part 2 will bow on November 16, 2012.
Most recently, Greene was cast as the female lead in Randall Miller's film CBGB, the story of the influential New York music venue and its impact on the punk rock scene. Greene will play Lisa Kristal, the daughter of CBGB owner Hilly Kristal (Alan Rickman). The cast also includes Malin Akerman, Rupert Grint, and Johnny Galecki. Production begins in July 2012.

In October 2011, Greene was announced as the face of DKNY and DKNY Jeans. Her first campaign debuted in Spring 2012, which included her first Times Square billboard. In September 2010, she was named the global ambassador of mark., Avon's beauty and fashion boutique brand. In addition to being the face of their campaigns, Greene is the spokesperson for mark’s m.powerment initiative, which raises awareness and funds to stop dating abuse and partner violence affecting young women. In February 2010, Greene was the celebrity spokesperson for SOBE Lifewater’s two new zero-calorie flavors. The advertising campaign premiered in the 2010 Sports Illustrated Swimsuit edition.

Greene was the recipient of the 2009 Teen Choice Fresh Face Female Award and the 2010, 201,1 and 2012 Teen Choice Scene Stealer Award.

A Jacksonville, Florida native, Greene currently resides in Los Angeles.

MICHAEL SHEEN (Aro) has proved himself equally accomplished on both stage and screen.
His many award-winning stage performances include “Caligula” and “Frost/Nixon” at the Donmar, and “Hamlet” at the Young Vic. He created, co-directed and performed in the ground-breaking 3 day live event “The Passion,” in Port Talbot for National Theatre Wales.

Sheen has starred in three films nominated for an Academy Award® for Best Film - The Queen, Frost/Nixon, and Midnight In Paris. He is a vampire in The Twilight Saga films (The Twilight Saga: New Moon, The Twilight Saga: Breaking Dawn – Part 1, and The Twilight Saga: Breaking Dawn – Part 2) and a werewolf in the Screen Gems Underworld franchise. Other feature credits include The Damned United, Alice In Wonderland, and Tron Legacy.

On British television, Sheen earned award-winning performances in both “Fantabulosa,” playing Kenneth Williams, and “Dirty Filthy Love.” On the NBC series “30 Rock,” he created the memorable character of Tina Fey's boyfriend, Wesley Snipes. He also received an Emmy® nomination for best actor for his portrayal of Tony Blair in HBO's “The Special Relationship.”

In 2009, Sheen was honored by the Queen with an O.B.E. (Order of the British Empire) for his services to Drama.

Sheen next appears in the new Showtime series, tentatively entitled “Masters Of Sex,” directed by John Madden. Sheen both stars and produces. He recently wrapped filming alongside Tina Fey again, in the upcoming romantic comedy feature Admission.
Hailing from Conyers, Georgia, DAKOTA FANNING (Jane) began her career at the age of five when she booked her first job on a Tide commercial which opened the gates to her career. Fanning’s first television appearance was on NBC’s “ER,” which then led to guest starring roles on television shows like “The Practice,” “Malcolm In the Middle,” “Spin City,” “Ellen,” where she played Young Ellen, “Ally McBeal” where she played Young Ally McBeal, as well as having a special guest starring role in the final season of “Friends.”

Fanning made her film debut opposite Sean Penn and Michelle Pfeiffer when she played Lucy in I Am Sam. She was awarded the Critics Choice Award as Best Young Actor and was also the youngest child to have ever been nominated for a SAG Award. Shortly thereafter, she starred in the Steven Spielberg produced miniseries “Taken,” which not only became the Sci-Fi Channel’s highest rated show, but also won the 2003 Emmy® for Outstanding Miniseries.

Fanning’s career catapulted soon after when she starred in Trapped opposite Charlize Theron, Dr. Seuss’ Cat In The Hat opposite Mike Myers, Uptown Girls with Brittany Murphy, and played the young Reese Witherspoon in Sweet Home Alabama.

In 2004, Fanning starred opposite Denzel Washington in Man On Fire directed by Tony Scott. Her performance earned her a second nomination for a Critics Choice Award.

The following year, Fanning co-starred in Hide And Seek with Robert DeNiro. Her performance in this film earned her the 2005 MTV Movie Award for Most Frightened Performance. In June 2005, Fanning starred with Tom Cruise in Steven Spielberg’s remake of the H.G. Wells classic War Of The Worlds. Her performance as Rachel, Tom Cruise’s daughter, earned Fanning her second Critics Choice Award. In October 2005, Fanning appeared opposite Kurt Russell in Dreamer which made its world premiere at the Toronto Film Festival. In addition, Dreamer was awarded the Truly Moving Picture Award at the Heartland Film Festival. Fanning was also proud to be a part of the remarkable ensemble of women including Glenn Close, Holly Hunter, Sissy Spacek and Robin Wright Penn that appeared in Nine Lives, which had its premiere at the 2005 Sundance Film Festival. The entire ensemble of women was nominated for a Gotham Award in 2005 and the film was nominated for a 2005 Independent Spirit Award for Best Screenplay.

December 2006 marked the theatrical debut of the beloved E.B. White novel Charlotte’s Web. As the live action role of Fern, Fanning starred alongside Julia Roberts, Oprah Winfrey, and Robert Redford, each of whom voiced animated characters in the film. Fanning was nominated for a 2006 Critic’s Choice Award for Best Young Actress for her portrayal of Fern. Also in 2006, Fanning was awarded ShoWest’s Best Supporting Actress of the Year Award.

In 2007, Fanning starred in Hounddog, which premiered at the 2007 Sundance Film Festival. She stars opposite Robin Wright Penn and David Morse. Later that year, Fanning starred in Paul McGuigan’s sci-fi thriller Push, alongside Chris Evans and Djimon Hounsou.

In 2008, she starred in Fox Searchlight’s The Secret Life Of Bees based on the acclaimed best-selling book by Sue Monk Kidd. Fanning stars as Lily Owens opposite Queen Latifah, Alicia Keys, Sophie Okonedo, and Jennifer Hudson. She was awarded the Rising Star Award at the Palm Springs International Film Festival. She was also nominated for a Critics Choice Award for her performance.

In 2009, Fanning starred in the second installment of the blockbuster franchise The Twilight Saga: New Moon, based on the series of best-selling novels by Stephenie Meyer. She stars as Jane, a vampire in the Volturi family, alongside Kristin Stewart, Robert Pattinson, and Taylor Lautner. The next year, she was seen reprising her role in The Twilight Saga: Eclipse.

Also, in 2010 Fanning starred in the 1970’s bio-pic The Runaways, about the all-girl rock band based on Cherie Currie’s book Neon Angels. She plays the role of Cherie Currie and stars alongside Kristin Stewart as Joan Jett. The movie premiered at the 2010 Sundance Film Festival to critical acclaim.

Last year, Fanning played the title role in the Victorian period drama Effie, for director Richard Laxton. Emma Thompson’s script tells the story of art critic John Ruskin and his young bride Effie Gray. The movie will be released in 2013.

She will next be seen in the British film Now Is Good, which was written and directed by Ol Parker. Based on the book by Jenny Downham, Fanning stars as Tessa, who wants to experience as much as possible before leukemia takes her life. Jeremy Irvine, Paddy Considine, Kaya Scodelario, and Olivia Williams appear opposite Fanning.

Fanning most recently finished production on Naomi Foner’s Very Good Girls in which she stars opposite Elizabeth Olsen and Boyd Holbrook. The movie tells the story of two best friends during the summer before they head off to college. When they both fall for the same street artist, the friends find their connection tested for the first time.

At the age of 18, Fanning does work for charity at the Mattel Children’s Hospital in Los Angeles. She is also the Youth Ambassador for the children’s rights non-profit First Star and is actively involved with Shane’s Inspiration, an organization that builds universally accessible playgrounds for children. Fanning can currently be seen as the face of the Marc Jacobs fragrance Oh, Lola. She resides in New York City where she is attending New York University.

MACKENZIE FOY (Renesmee Cullen) is quickly emerging as one of Hollywood’s most exciting young actresses. With a breakout role in the one of the biggest movie franchises, Foy’s natural talent and striking presence secure her place as one of the industry’s brightest young stars.
She is currently filming the thriller The Warren Files, opposite Patrick Wilson and Vera Farmiga. Directed by James Wan (Saw, Insidious), the film is based on a family who encounters spirits inhabiting their farmhouse in New England and will be released next year.

In addition, Foy recently wrapped production on the indie film Plastic Jesus, written by Bryan Bertino (The Strangers) and directed by Erica Dunton. Based on true events, this coming-of-age story is based on a young girl and her older brother struggling to cope with their mother’s illness. Foy stars in the film opposite Chandler Canterbury, Paul Schneider, and Hilarie Burton.

Foy recently starred in this season’s finale of R.L. Stine’s The Haunting Hour, a fantasy-horror anthology series, similar to the TV series Goosebumps. She portrays Natalie in the special episode entitled “The Return of Lilly D” about a seemly innocent doll that comes to life.

She made her television debut when she was eight-years-old on the Fox sitcom Til Death. Foy began her career in commercials and print, starring in national spots for Pantene, Mattel, Burger King, and fashion campaigns for Gap, Ralph Lauren, Guess, J.Crew, H&M, and Estee Lauder, among others. In addition to acting, she enjoys drawing, tae kwon do, and roller-skating.

Foy currently resides with her family in Southern California.

JULIA JONES (Leah Clearwater) is quickly emerging as one of the entertainment industry’s brightest talents. After her breakout performance in The Twilight Saga: Eclipse in 2010, Jones went on to co-star in Jonah Hex opposite Josh Brolin, Megan Fox and John Malkovich. She reprised her role of Leah Clearwater in 2011’s The Twilight Saga: Breaking Dawn – Part 1.
The independent film Missed Connections, directed by Martin Snyder, debuted at the Genart Film Festival in August 2012. The movie is focused on the realities of dating and relationships in today technologically savvy world.

Beginning her film career back in 2003, Jones was first seen in The Look, a dark comedy that premiered at the Tribeca Film Festival. Her other credits include Rick Schroder's directorial debut Black Cloud, opposite Rick Schroder and Tim McGraw; The Reckoning; Quentin Tarantino’s Hell Ride; Three Priests; and California Indian. Jones also has television credits including a recurring role as Dr. Kaya Montoya on “ER” in its final season.
A native of Jamaica Plain, Massachusetts, Jones began working in commercials and community theatre when she was eight. She also performed regularly in Boston Ballet's production of "The Nutcracker." After high school, Jones moved to New York to attend Columbia University, where she graduated with a degree in English. After college, she began modeling internationally appearing in ads for Levi's, Esprit, and Polo Ralph Lauren.
Jones currently resides in Los Angeles.

BOOBOO STEWART (Seth Clearwater) is an 18-year-old dynamo who just wants to do it all. He has already made great strides as an actor, singer, dancer, gymnast, stunt performer, model, and musician.

Stewart was thrust into the global limelight in when he captured the coveted role of Seth Clearwater in The Twilight Saga: Eclipse (Best Picture, 2011 MTV Movie Awards), and he reprises the role in the two movie finale: 2011’s The Twilight Saga: Breaking Dawn – Part 1 and the upcoming The Twilight Saga: Breaking Dawn – Part 2.
He is currently tackling the lead role of a teen who suffers from Aspergers, a form of Autism, in the indy feature White Frog. Stewart can also be seen opposite Val Kilmer in the indy feature American Cowslip, and in the family film Smitty, with Mira Sorvino and Peter Fonda.
Stewart has appeared on several popular TV shows, including a recent two-episode guest-starring role on “Good Luck Charlie,” “CSI: Miami,” and R.L. Steins “The Haunting Hour.” His modeling credits include H&M, Guess, and Ralph Lauren. He also both created and illustrated his first comic book Millennium Man.
Prior to the Twilight Saga films, Stewart might best be known among the tween set as an original member of the Disney musical group T-Squad, where he toured the country with the likes of The Cheetah Girls, The Jonas Brothers, and Miley Cyrus. He not only enjoys working in front of the camera, but also has been credited as a music composer, as well as fight coordinator and producer on some of his most recent projects.

First and foremost an excellent athlete, Stewart has been training and competing in the world of martial arts, beginning his training at 3-years-old. He has accumulated two World Championships in all divisions and has been inducted into the Black Belt Junior Hall of Fame.

Stewart has an exclusive endorsement with Gibson Guitars and his musical talents include guitar, bass, keyboards, and drums. He is also a singer/songwriter and is currently writing, recording, and touring with two of his sisters - Fivel and Maegan.

Residing in Los Angeles with his parents and three sisters, Stewart is an avid animal lover and activist. Their extended family includes dogs, birds and even horses. Stewart is a Celebrity Ambassador for USA Child Help and MDA, and he volunteers at the Los Angeles Mission, spending every Christmas, Easter and Thanksgiving feeding the homeless.

Beginning his acting career as early as high school at the local Alley Theatre in Houston,
LEE PACE (Garrett – Nomad) was accepted at Juilliard where he studied between 1997 and 2001, graduating with a Bachelor of Fine Arts. During this time, he honed his skills in such classic roles as Romeo in “Romeo & Juliet,” the title role in “King Richard II,” and Cassius in “Julius Caesar,” among others.
Pace received his BFA from The Juilliard School’s Drama Division. He starred in the critically acclaimed Off-Broadway play “The Credeaux Canvas,” directed by Michael Mayer, as well as being part of the Vineyard production of “The Fourth Sister,” written by Janusz Glowacki. He also performed in a limited engagement of the Off-Broadway production of “Small Tragedy,” written by Craig Lucas (for which he was nominated for the Lucille Lortel 2004 Awards in the category of Outstanding Actor).
He was the star of the 2003 Sundance hit Soldier’s Girl, an extraordinary telefilm for Showtime, written by Ron Nyswaner and directed by Frank Pierson. His breakthrough performance as a drag queen in love with a soldier garnered Pace a Golden Globe® nomination, an Independent Spirit Award nomination and a Gotham Award for Outstanding Breakthrough Performance.

Pace’s numerous other feature film credits include the 2006 Universal project The Good Shepherd, directed by Robert DeNiro, starring opposite Matt Damon, Angelina Jolie, Alec Baldwin and John Turturro. That same year, Pace starred in Tarsem Singh’s The Fall, and Douglas McGrath’s Infamous, opposite Toby Jones, Daniel Craig, Sigourney Weaver, Gwyneth Paltrow and Sandra Bullock. Pace has also starred in such films as Miss Pettigrew Lives For A Day (2008), opposite Frances McDormand and Amy Adams, and Tom Dey’s Marmaduke (2010), amidst an all-star cast including Judy Greer & William H. Macy. He will soon be seen in Steven Spielberg’s upcoming biopic Lincoln (December 2012) opposite Daniel Day-Lewis; as well as in Peter Jackson’s The Hobbit: An Unexpected Journey (December 2012), and The Hobbit: There and Back Again (December 2013).

However, Pace is probably best known for his Emmy®-nominated portrayal of Ned, the pie-maker with the ability to bring the dead back to life with his touch, on ABC’s “Pushing Daisies.”

As a graduate of Juilliard, CHRISTIAN CAMARGO (Eleazar – The Denali Coven) began his career in the theatre in New York and London.
Camargo just completed principal photography on his directorial debut (Untitled Christian Camargo Project), 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 (Theater World Award for Best Newcomer). Other theater credits include: the title role of Theater for A New Audience’s “Hamlet,” (Obie Award winner and Drama League nominated); the title role in Public Theater’s “Marlow;” the world premiere of Steve Martin’s “Underpants;” and multiple Shakespeare plays for New York Shakespeare in the Park and London’s West End. Recently, Camargo completed the world tour of the Bridge Project, in which he performed in back to back productions of the “Tempest” and “As You Like It,” under the direction of Sam Mendes.

His film work includes Kathryn Bigelow’s Academy Award® winning Hurt Locker, K19 the Widowmaker, National Treasure 2, Book of Secrets, Find Love, Henry May Long, Picture of Dorian Grey, and Happy Tears. In 2011, he established his character Eleazar in The Twilight Saga: Breaking Dawn – Part 1.
Camargo’s television credits include: Showtime’s “Dexter,” “CSI,” “Numbers,” “Without a Trace,” “Ghost Whisperer,” “The Cleaner,” “Medium,” and “Law and Order.”

In addition to his acting credits, Camargo produced and developed multiple documentary based shows revolving around his vintage car business called “Fast Ashleys.” Producing and writing credits include MTV’s “Fast Inc.,” History Channel’s “Full Throttle,” and New Line’s documentary “Sunday Driver.”

Actress and singer-songwriter MIA MAESTRO (Carmen – The Denali Coven) has accrued a wide array of credits, both on screen and onstage during her career.

Maestro was most recently seen in the season premiere of USA’s series “White Collar” and earlier this year was featured in Oliver Stone’s Savages opposite Benicio del Toro. She is reprising her role as the vampire Carmen established in The Twilight Saga: Breaking Dawn – Part 1; which featured her single “Llovera” on the soundtrack.

Born in 1978 in Buenos Aires, Argentina, Maestro began her classical vocal training at an early age and moved to Berlin at the age of eighteen to develop a repertoire that includes the works of Kurt Weill and Hans Eisler. By 1998, she secured the coveted role of Lulu in Wedekind’s Pandora’s Box at the San Martin Theater in her hometown, Buenos Aires. Her performance earned her an Ace Award for Best New Artist of the Year.

That same year, Maestro made her screen debut in Carlos Saura’s Tango, which received Golden Globe® and Academy Award® nominations for best foreign film. She went on to play the lead role in Jonathan Jakubowicz’s thriller Secuestro Express and a starring role in Miramax’s Frida, directed by Julie Taymor. In 2004, Maestro appeared in The Motorcycle Diaries, which was a 2005 Golden Globe® nominee for Best Foreign Film. Other film credits to date include Timecode (2000), Hotel (2001), and Poseidon (2006).

Maestro is also known for her recurring role on ABC’s critically acclaimed series “Alias” as Jennifer Garner’s sister, Nadia Santos.

In addition to acting, Maestro has continued to pursue her talents as a singer-songwriter. She has performed in Los Angeles, New York, and Buenos Aires, and recently opened for Emiliana Torrini at the Haskolabio Theater in Reykjavik. She also collaborated with the UK band Faithless on their most recent album. Maestro recorded and released her first solo album earlier this year.

Maestro currently resides in Los Angeles, California.

CASEY LaBOW (Kate – The Denali Coven) is a shining talent whose star is on the rise. Last year, she joined the mega box office franchise appearing in The Twilight Saga: Breaking Dawn – Part 1 and will reprise her role in The Twilight Saga: Breaking Dawn – Part 2 releasing wide theatrically on November 16th, 2012. LaBow plays Kate, one of the Denali Sisters, who like the Cullen family are vegetarian vampires, and consider the Cullen’s to be like family. Kate helps to train Bella for the final fight against the Volturi.
She was most recently seen opposite Josh Lucas in the feature Hideaway, which also premiered at the 2011 SXSW Film Festival. LaBow’s additional credits include the film Skateland, and a recurring-arc on “CSI: NY.”

Born in New York, LaBow spent her childhood back and forth between there and Sun Valley, Idaho. When she was 16 she moved to Los Angeles to finish up high school and would eventually end up at the American Academy of Dramatic Arts West to pursue her dream of becoming an actress. After graduation she landed a part in an NBC pilot and the rest is history.

LaBow additionally lends her time working with the St. Bernard Project in New Orleans to help rebuild homes for Hurricane Katrina victims. She considers herself a foodie, enjoys cooking and currently resides in Los Angeles, CA.

Last year, MAGGIE GRACE (Irina – The Denali Coven) established her character of Irina in Summit Entertainment's highly anticipated The Twilight Saga: Breaking Dawn – Part 1. She recently starred opposite Guy Pearce in Lockout, an action-thriller shot in Serbia, which was released in April 2012. Set for release October 2012 is Taken 2 - the sequel to Fox’s Taken, the blockbuster action drama in which Grace starred opposite Liam Neeson in 2008.

No stranger to the world of indie film, Grace has had notable roles in The Experiment opposite Adrien Brody; The Jane Austen Book Club opposite Maria Bello, Kathy Baker, and Emily Blunt; Flying Lessons with Cary Elwes; and will soon star in Relative Insanity, opposite Helen Hunt and John Slattery.

Other recent film credits include Fox’s Knight And Day for director James Mangold, and CBS Films’/Sony International’s Faster.

Perhaps best known for her role as Shannon Rutherford on ABC’s ground-breaking television series “LOST,” Grace joined the show during its inception in 2004, remaining one of its stars during the first two seasons, and then re-joining for the final season in 2010.

Grace currently resides in Los Angeles.

Since graduating from the London Academy of Music and Dramatic Arts (LAMDA) in 2004, MyANNA BURING (Tanya – The Denali Coven) has showcased her talent across a variety of film, television, and theatre projects. Most recently starring opposite Christopher Eccleston in “Blackout” on BBC One; and starring opposite Matthew Macfayden in the upcoming “Ripper Street” this Autumn on the BBC. She will also star in “Colour” part of Channel 4’s “Coming Up” season, playing a young mother crippled with OCD who can’t look after her daughter, her work in the short film has been dubbed as a performance of a lifetime. This November, Buring reprises her role as Tanya Denali from 2011’s The Twilight Saga: Breaking Dawn (Part 1, in the final installment of the phenomenally successful films.

Buring will have a prominent role in the 2012 “Downton Abbey” Christmas special, playing a maid called Edna, who is a forward thinking and forthright young woman who knows her own mind and causes a few upsets below stairs. Furthermore, Buring has just been cast in the leading role in “The Poison Tree,” based on the novel by Erin Kelly; Buring will play the lead role of this two-part thriller opposite Matthew Goode.

Audiences will also remember Buring as the female lead in the critically acclaimed feature Kill List, directed by Ben Wheatley, for which she was nominated in the Best Actress category at last year’s British Independent Film Awards; as well as BBC’s “White Heat” alongside Sam Claflin and Claire Foy, the semi-autobiographical drama by the award winning writer Paula Milne.

Last year, Buring appeared in the critically acclaimed adaptation of William Boyd’s “Any Human Heart” for Channel 4, which won a BAFTA Award for Best Drama Serial. She played Ingeborg alongside an impressive cast including Jim Broadbent, Gillian Anderson, and Matthew Macfadyen. In 2010, she appeared in the BBC crime series “George Gently,” playing Adriana Doyle alongside Martin Shaw and Lee Ingleby. Buring’s other television credits include the BBC series “The Wrong Door” directed by Ben Wheatley, a pilot episode of “Filth” for Channel 4, “Midsomer Murders,” “Doctor Who,” and “Murder Prevention.”

Buring’s film credits are also extensive. In 2010 she starred as the female lead Angela in Mark McQueen’s Devil’s Playground. The same year she played Josefa in the television film “Witchville” for the SyFy Channel. 2009 saw Buring appear in the horror feature The Descent 2, directed by Jon Harris, and she played the female lead Lotte in LVK, alongside James Corden and Matthew Horne, which won Best Film at the San Sebastian Film Festival. In 2008, Buring appeared in Freakdog alongside Stephen Dillane and Martin Compston; and in City Rats, in which she played the lead character Sammy alongside Danny Dyer. Buring’s other film credits include Doomsday, and the multi-award winning The Descent, directed by Neil Marshall.

She has also starred in a number of short films. Las year Buring starred as Lauren in Half Hearted, which won Best Short Film at the BFI Short Film Festival in 2010. Others shorts include: Don't directed by Edgar Wright, English Language (with English Subtitles) directed by Tim Plester, and Deliver Me directed by Steven Shiel.

Buring is no stranger to theatre. In 2006, she starred in “Seduced” at the Finborough Theatre and played lead character Olivia in “Twelfth Night” at the Northcott Theatre in Exeter. Buring’s performance in “Guardians” at Theatre 503 earned her the Best Actress in a Political Drama Award at the Fringe Report Awards. At LAMDA, Buring also played Mama Sa’ in a production of “Hinterland.”

Born in Sweden but raised in the Middle East, Buring has lived in the UK since age 16. She speaks Swedish fluently.

A critically acclaimed actor on the London stage, JOE ANDERSON (Alistair – Nomad) has been making his mark on both the big and small screen with every performance.
Anderson can currently be seen on the ABC series “The River,” which premiered February 7, 2012. Co-produced by Steven Spielberg's Dreamworks Studios, the paranormal thriller follows a documentary crew searching deep in the uncharted jungles of the Amazon for a beloved scientist-explorer-television host who went missing. Anderson plays the famed explorer's son Lincoln Cole, who is somewhat estranged from his father, but at his mother's insistence joins her on the search, only to realize their quest may pose more questions than answers.

He was recently cast in AMC’s drama pilot written by Richard LaGravenese and to be directed by Tony Goldwyn. The ensemble drama is a legal thriller centered on Adam Powell, a district attorney who uncovers new evidence that prompts the reinvestigation of a sensation murder case. Anderson will play Terry Kaminski, a man of Polish descent convicted of a crime.
Recently, he completed filming on Deon Taylor's upcoming Supremacy, opposite Danny Glover and Dawn Olivieri. The film is based on a true story and follows a recently paroled white supremacist who, after killing a police officer, takes an African American family hostage. Anderson was also recently seen in Joe Carnahan's action thriller The Grey, opposite Liam Neeson, which opened at #1 at the box office in January of 2012.
Anderson captured audiences when he starred in a leading role for Julie Taymor's Across The Universe, opposite Evan Rachel Wood and Jim Sturgess. The musical was based on The Beatles songbook, and was set in the ‘60s in England, America and Vietnam amidst the anti-war movement and social protests.
In 2010, Anderson appeared in the action-comedy Operation: Endgame where he played the lead character amongst a group of government assassins. He also worked with German director, Giles Borg, on his film Flutter, a darkly comic morality tale set in the gambling world. In 2009, Anderson starred opposite Hilary Swank and Ewan McGregor in Fox Searchlights' biopic on Amelia Earhart titled Amelia. He also starred in the remake of George A. Romero's classic horror film The Crazies, about a small town accidently infected with a virus that gradually transforms the mental state of the infected into that of bloodthirsty killers.
Anderson's other film credits include roles in Becoming Jane opposite Anne Hathaway and James McAvoy for Miramax; the critically acclaimed biopic on the U.K. band Joy Division called Control opposite Sam Riley and Samantha Morton; DreamWorks' thriller The Ruins; and opposite Diane Kruger and Ed Harris in Agnieszka Holland's Copying Beethoven about the last year of the composer's life. In 2008, Anderson played the lead role in the independent film The 27 Club. In the drama, he played Elliot, the surviving member of the rock band after his bandmate and best friend commits suicide a week after his 27th birthday. Anderson also starred in Gary Yates' indie project High Times, about four hapless junkies who try to rob a bank.
In theatre, Anderson starred in various stage productions such as Shakespeare's “A Midsummer's Night Dream,” and “Master & Margherita,” with the Chichester Festival Theatre.
OMAR METWALLY (Amun – The Egyptian Coven) made his film debut in Steven Spielberg’s Munich as Ali, the young man who engages Avner (Eric Bana) in political and philosophical debate, garnering critical praise for his performance. He continued to gain the attention of audiences with his haunting work in Gavin Hood’s Rendition, for which he received the 2008 Chopard Trophy at the Cannes Film Festival. Metwally has since appeared in films by James Ivory and Ivo van Hove, and was seen most recently in Miral, a film by acclaimed director Julian Schnabel.

He has also appeared on stage in theaters around the country, from Steppenwolf to the New York Shakespeare Festival. In 2004 he received a Tony Award nomination for Best Actor in a Featured Role for his Broadway debut in “Sixteen Wounded.” Metwally also works as a director, most notably with Campo Santo in San Francisco. His television credits include “The Good Wife,” “Fringe,” “Harry’s Law,” “Grey’s Anatomy,” “The Unit,” and “Virtuality.”

Metwally was born in New York and raised in California. He is a graduate of the University of California at Berkeley, and trained at the American Conservatory Theater in San Francisco.

RAMI MALEK (Benjamin – The Egyptian Coven), named one of Esquire Magazine’s Emerging Actors to Watch, is on the heels of his star making turn on HBO’s Emmy® winning mini-series “The Pacific,” produced by the team of Steven Spielberg and Tom Hanks. In this companion piece to “Band of Brothers,” the young actor plays Merriel “Snafu” Shelton, a young, poor, uneducated gambler who is first at odds with his fellow soldiers, but eventually gains respect for his brothers in arms.

Immediately following the yearlong shoot on “The Pacific,” Malek was cast in the motion picture Larry Crowne, starring Tom hanks and Julia Roberts. In 2013, he will appear opposite Phillip Seymour Hoffman, Joaquin Phoenix, and Amy Adams in Paul Thomas Anderson’s The Master.

Success was not an overnight thing for the University of Evansville graduate. He spent many years working in regional and off-Broadway theatres, Malek made his big move back home to Los Angeles, where he grew up. His first audition was his first job on the WB’s “The Gilmore Girls,” and soon after he landed a recurring role on Steven Bochco’s acclaimed FX series “Over There” as Hassan, an Iraqi prisoner. Being of Egyptian heritage and fluent in Arabic, Malek used himself fully in the role. His edgy and heartbreaking performance caught the attention of viewers and critics alike.

His next challenge was NBC’s “Medium” where he played an aggressive and dangerous incarcerated youth with multiple personalities. Ironically, these two dramatic roles landed him on a sit-com “the War at Home.” The critical favorite cemented Malek’s profile as a versatile young actor. On the show he played the uncomfortable and nerdy character of Kenny. Later, he would enjoy a recurring arc on “24” as Marcos, a suspected suicide bomber in the final season of the cult favorite.

Malek would later go on to star as Pharaoh Ankmenrah in the box office smash hits The Night at the Museum and Night at the Museum: Battle of the Smithsonian.
GURI WEINBERG (Stefan – The Romanian Coven) was born in Israel in August of 1972, one month before the tragic murder of his father – wrestling coach Moshe Weinberg – at the 1972 Olympic Games in Munich, Germany.

Weinberg moved to Los Angeles in the late 1980’s to follow his dreams of becoming an actor. This was no simple task – in addition to learning the English language, he was challenged to lose his Israeli accent altogether to expand the number of roles for which he could audition. As a testament to this goal, Weinberg has portrayed Americans in roles for such industry notables as screenwriter Roger Avery (Pulp Fiction), George Lucas in “The Young Indiana Jones Chronicles,” and in the Patrick Dempsey pilot “Odd Jobs.”

Throughout the years, Weinberg has also continued to advocate for a moment of silence at the Olympic Games Opening Ceremony on behalf of the 11 Israeli athletes slain in 1972. In a bizarre twist of fate, in 2005 Weinberg was offered the role of his father in the Steven Speilberg drama Munich. Weinberg personally and artistically triumphed with a haunting performance of his father’s last hours alive. In addition to finding closure for the events that befell his father, Weinberg’s performance in Munich led to major guest roles on prominent television shows such as “The Closer,” “Cane,” “The Good Guys,” and “Burn Notice,” as well as supporting roles in the LL Cool J pilot “The Man” and the Adam Sandler feature film You Don’t Mess with the Zohan.

Currently, Weinberg is organizing an exciting, revolutionary venture for the television/web industry with his wife, television veteran Tammy Lauren. “Telefest” is the first interactive, independent television festival with announced industry judges to include fellow Twilight actors Peter Facinelli and Christian Camargo. Audience voting and the “Telefest” social network will be open to the public in November of 2012 at www.telefest.org.

For more information about Weinberg, check out his blog at GuriWeinberg.com.

NOEL FISHER (Vladimir – The Romanian Coven) has become one of the entertainment industry’s most sought after and versatile performers, bringing to life memorable characters on the big and small screens.

Recently, Fisher appeared in the blockbuster Columbia feature film Battle: Los Angeles, with his portrayal of rookie Marine Pfc. Shaun Lenihan, opposite Aaron Eckhart. On television, Fisher has been recurring as Mickey Milkovich, opposite William H. Macy and Emmy Rossum, on the hit Showtime series “Shameless.” It was recently announced that he would be joining the cast as a series regular for season three. In May 2012, Fisher was seen in the record-breaking History Channel miniseries "Hatfields & McCoys" as Ellison 'Cotton Top' Mounts, opposite Kevin Costner and Bill Paxton. Its Memorial Day debut drew 13.9 million viewers, a new high for an entertainment show on ad-supported cable TV.
Originally from Vancouver, British Columbia, Fisher has been steadily gaining momentum as an actor since he was 14-yearsold. His very first role was in the TV movie “The Sheldon Kennedy Story” for CBC in 1999. The part landed Fisher his first GEMINI nomination, (the Canadian equivalent to the U.S. Primetime Emmy® Awards) which was followed with a second nomination for his work on the hit Canadian series “Godiva’s” (2005-2006).

He has also made his mark in television, appearing on top series such as CBS’s “Two and a Half Men,” “The Mentalist,” and “Medium,” a recurring role on NBC’s “Law and Order: SVU,” Showtime’s “Huff,” and FOX’s “Bones.”

In 2008, he went to Sundance with the independent film RED, alongside Brian Cox. 2010 was a stand out year for Fisher, as he was seen in the HBO nominated miniseries “The Pacific,” the follow up to the hit miniseries “Band of Brothers.” His other television credits include solid performances in FOX’s “Lie to Me,” FX’s “Terriers,” CBS’s “Criminal Minds: Suspect Behavior” and TNT’s “Dark Blue.” Audiences may best remember Fisher from his breakout performance in the critically acclaimed FX series “The Riches,” portraying Cal, the conniving and clever son of Eddie Izzard and Mini Driver.

When not working, Fisher loves to go camping, go to the beach, and just hang out at home with a good movie and frozen yogurt. He is also an animal lover and supports the efforts of The Humane Society of the United States, as well as the youth outreach charity Visual Impact Now.

ABOUT THE FILMMAKERS
BILL CONDON (Director) is a celebrated film director and Oscar® winning screenwriter known for directing actors to critically-acclaimed and award winning performances. His adaptation of the Broadway smash Dreamgirls won two Academy Awards® and three Golden Globes®, including Best Picture – Musical or Comedy. Condon directed from his own screenplay and was nominated for a Directors Guild of America Award. The cast featured Jamie Foxx, Beyoncé Knowles, Eddie Murphy, and introduced Jennifer Hudson, who was honored with numerous critics’ prizes, as well as an Oscar®, Golden Globe®, BAFTA, and Screen Actors Guild Award for her performance.
Condon wrote and directed Kinsey, for which he won the 2005 Best Director Award from the British Directors Guild. An uncompromising portrait of one of the twentieth century’s most influential and controversial figures, Kinsey also earned a Los Angeles Film Critics Best Actor Award for its star, Liam Neeson, as well as an Academy Award® nomination for Laura Linney as Best Supporting Actress.

He wrote and directed Gods and Monsters, which earned Condon an Academy Award® for Best Adapted Screenplay. The film also won the Independent Spirit Award for Best Feature and was named Best Picture of 1998 by the National Board of Review. The film, a poetic meditation on the final days of Frankenstein director James Whale, also garnered Oscar® nominations for its stars, Ian McKellen and Lynn Redgrave.

Condon also wrote the screenplay for the big-screen version of the musical Chicago, for which he received a second Oscar® nomination. The film, which starred Renée Zellweger, Catherine Zeta-Jones, and Richard Gere, won six Academy Awards®, including Best Picture of 2002.

Born in New York City, Condon attended Columbia University, where he graduated with a degree in Philosophy. An analytical piece he wrote for Millimeter magazine brought him to the attention of producer Michael Laughlin. Condon subsequently co-wrote the feature film Strange Behavior with Laughlin, who also directed the film. The movie became a cult hit, leading to the unofficial sequel, Strange Invaders. Condon made his directorial debut with Sister, Sister, which starred Jennifer Jason Leigh, Judith Ivey and Eric Stoltz.

Condon serves as President of Film Independent, as well as the Independent Writers Steering Committee of the WGA. He was also recently elected to the Board of Governors of the Academy of Motion Picture Arts and Sciences.
He directed 2011’s box office smash The Twilight Saga: Breaking Dawn – Part 1, which Condon shot concurrently with The Twilight Saga: Breaking Dawn – Part 2.
MELISSA ROSENBERG (Screenwriter) is one of Hollywood’s most versatile, sought-after writers, and one of the most successful female screenwriters of all time. Inspired by both character-driven and genre projects, Rosenberg transitions seamlessly between television and the silver screen.

Rosenberg has written all five screenplays for the vampire romance phenomenon The Twilight Saga. The first film Twilight, directed by Catherine Hardwicke and released by Summit Entertainment, opened in November 2008. The sequel, The Twilight Saga: New Moon, directed by Chris Weitz, opened in November 2009 with a record-setting opening gross of $142 million. The Twilight Saga: Eclipse and The Twilight Saga: Breaking Dawn – Part 1 continued to set box office records. All together, the four films have grossed over $2.5 billion worldwide, making Rosenberg the single most successful female screenwriter of all time. The final film, The Twilight Saga: Breaking Dawn – Part 2, will open on November 16, 2012.

Her television pilot “Red Widow,” was recently picked up to series on ABC. The drama, about a woman who has to take over a dangerous family business, stars Radha Mitchell and will debut midseason. She is also writing Earthseed for Paramount, from the novel by Pamela Sargent. Rosenberg will executive produce both projects through her Tall Girls Productions.

She recently completed her fourth and final season as both head writer and executive producer of the Showtime original series “Dexter.” Rosenberg’s work on the show helped earn it the prestigious Peabody Award, three Emmy® nominations, three Writers Guild of America award nominations, and two Golden Globe® nominations, all for Best Drama Series. Rosenberg scripted several of the most memorable episodes, including “Born Free,” “Finding Freebo,” “Dex Takes a Holiday,” and “The Getaway.”

Rosenberg launched her screenwriting career with the box-office smash Step Up, which grossed over $114m worldwide. A trained dancer, Rosenberg was perfect to the write the urban romance between a naturally gifted troublemaker and an upper-class ballerina.

Inspired by both character-driven and genre projects, Rosenberg’s other television credits include “Ally McBeal,” “The O.C.,” “Party of Five,” “Boston Public,” “The Agency,” “The Magnificent Seven,” “Birds of Prey,” and “The Outer Limits.”

With a goal toward becoming a choreographer, Rosenberg earned her B.A. in dance and theatre from Bennington College in Vermont. When she moved to Los Angeles, she pursued a different avenue: writing. Rosenberg went on to earn an MFA at the University of Southern California, through the Peter Stark Producing Program at the School of Cinematic Arts.

STEPHENIE MEYER (Based on the Novel By, Producer) was a stay-at-home mother of three young sons in 2003 when she had a vivid dream about two characters she could not get out of her head. Putting everything she could on the back burner, Meyer invented the plot during the day and wrote it on her computer late at night when the house was quiet. Three months later she finished her first novel, Twilight.

Picked out of a slush pile at Writers House, the manuscript quickly made the rounds among publishers. Megan Tingley at Little, Brown Books for Young Readers made a major six-figure preemptive bid for three books. Within weeks of its release in 2005, the book debuted at number five on The New York Times bestseller list. The rights to Twilight have been sold in 45 countries around the world.

The highly anticipated sequel, New Moon, was released in September 2006 and spent 31 weeks at number one on The New York Times bestseller list. The book was so highly anticipated by Meyer’s eager fans that Advance Readers Copies were being sold on eBay for as high as $380.

The third book in Meyer’s Twilight Saga, Eclipse was released on August 7, 2007 and sold 150,000 copies its first day on sale. The book debuted at number one on bestseller lists across the country, including USA Today and The Wall Street Journal. It was also a number one bestseller in Bulgaria, Germany, Spain and Argentina.

The fourth and final book in the Twilight Saga, Breaking Dawn, was published on August 2, 2008, with a first printing of 3.2 million copies—the largest first printing in the publisher’s history. Breaking Dawn sold 1.3 million copies its first day on sale in the US, rocketing the title to number one on bestseller lists nationwide.

2008 was a landmark year for Meyer. On May 6, Little, Brown and Company released The Host, Meyer’s first novel for adults, which debuted at number one on The New York Times and Wall Street Journal bestseller lists. Additionally, USA Today declared Meyer “Author of the Year,” citing that she had done something that no one else had in the 15 years of the USA Today bestselling book list when she swept the top four slots in 2008. Meyer also accomplished this unprecedented feat in 2009, when The Twilight Saga novels once again dominated the top of the bestseller list.

Meyer’s The Short Second Life of Bree Tanner: An Eclipse Novella was released in the spring of 2010, and expanded on the back story of the Bree and Riley characters, much of which was included in the film The Twilight Saga: Eclipse. In April of 2011 The Twilight Saga: The Official Illustrated Guide hit bookstores - this companion to the book series provides readers with exclusive new material and acts as an encyclopedia to the Twilight universe.

In addition to The Twilight Saga: Breaking Dawn – Part 1 and The Twilight Saga: Breaking Dawn – Part 2, Meyer has recently completed additional film producing projects under her Fickle Fish Films banner with producing partner Meghan Hibbett. These include: the upcoming romantic comedy Austenland, set in a Jane Austen themed resort, directed by Jerusha Hess and starring Keri Russell, Jennifer Coolidge, and Bret McKenzie; and The Host, a film adaptation of the number one New York Times bestselling novel, starring Saoirse Ronan, Diane Kruger, and William Hurt about the survival of love and the human spirit in a time of war. The Host will be released March 29, 2013. In addition, a film adaptation of Down A Dark Hall, based on Lois Duncan’s 1974 young-adult classic, was recently announced.

Stephenie Meyer graduated from Brigham Young University with a degree in English. She lives in Arizona with her husband and sons.

WYCK GODFREY (Producer) began his career as a creative executive at New Line Cinema after graduating from Princeton University in 1990 with a B.A. in English Literature. While there, he worked on such hits as The Mask, Dumb and Dumber and various films in the popular House Party and Nightmare on Elm Street franchises. In 1995, he switched to Paul Schiff and Michael London's production company, Horizon Pictures, as senior vice president of production, where he oversaw their development slate and staff at 20th Century Fox.

He joined John Davis at Davis Entertainment two years later as an executive vice president, overseeing the action hit Behind Enemy Lines, directed by John Moore and starring Owen Wilson and Gene Hackman. He was promoted to president in 2001 and later that year developed and produced the family comedy Daddy Day Care, directed by Steve Carr and starring Eddie Murphy. In 2003, he produced the summer blockbuster I, Robot, starring Will Smith and directed by Alex Proyas, and the adventure Flight of the Phoenix, his second film with director John Moore. He also developed and served as an executive producer on Alien vs. Predator, directed by Paul W.S. Anderson. Godfrey was a producer on When A Stranger Calls for Screen Gems, and also the 20th Century Christmas 2006 tent-pole Eragon, based on the bestselling novel. In all, he produced or executive produced eight films between 2002 and 2006.

In February of 2006, Godfrey left Davis Entertainment and partnered with his friend, former United Talent Agency partner Marty Bowen, to create their own production company - Temple Hill Entertainment. They secured a deal with New Line Cinema and immediately entered into production on their first film, The Nativity Story from director Catherine Hardwicke. The modestly budgeted Christmas-themed movie went on to gross almost $40 million domestically in December of 2006. Next, the two went on to produce the romantic comedy Management, starring Jennifer Aniston and Steve Zahn, which premiered at the 2008 Toronto Film Festival.

The company’s big break came in 2008 when they embarked with Summit Entertainment on the production of the first film in The Twilight Saga, based on the wildly popular book series by Stephenie Meyer. The Catherine Hardwicke-directed Twilight introduced a new pop culture sensation, opening on November 21st, 2008 to a record-breaking $69.6 million opening weekend. The $40 million film went on to gross almost $400 million worldwide and create a franchise. Chris Weitz's The Twilight Saga: New Moon had a similarly explosive opening when it hit theaters in November 2009 and went on to gross over $700 million worldwide. David Slade's The Twilight Saga: Eclipse, opened June 30, 2010, making over $300 million in the U.S. alone and almost $700 million worldwide. Bill Condon’s The Twilight Saga: Breaking Dawn – Part 1 opened on Friday, November 18, 2011 and grossed $705 million worldwide. The final film in the franchise The Twilight Saga: Breaking Dawn – Part 2, opens on Friday, November 16, 2012.

In addition to The Twilight Saga, Temple Hill Entertainment produced: the Lasse Hallstrom directed adaptation of Nicholas Sparks' bestselling novel Dear John, starring Channing Tatum and Amanda Seyfried, which was released theatrically on February 5, 2010; Everything Must Go, written and directed by Dan Rush and starring Will Ferrell, was released by Roadside Attractions in May to critical acclaim; and the Channing Tatum starrer 10 Years, written and directed by Dear John writer Jamie Linden, will be released on September 21, 2012. Temple Hill is currently in production on both the Josh Duhmel and Julianne Hough starrer Safe Haven, another Hallstrom directed adaptation of a bestselling Sparks novel; and the fifth installment in the Die Hard Series, starring Bruce Willis.
In 2011, Temple Hill Entertainment's first television show “Revenge,” created by Mike Kelly and starring Emily Van Camp and Madeleine Stowe, debuted. The drama is entering its second season and this fall, will air Sundays at 9 PM on ABC.
KAREN ROSENFELT (Producer) served as executive producer on Twilight and producer on The Twilight Saga: New Moon, The Twilight Saga: Eclipse, and The Twilight Saga: Breaking Dawn – Part 1.
As a producer, Rosenfelt is based at 20th Century Fox where she is currently producing Percy Jackson: Sea of Monsters. Rosenfelt has also produced The Big Year, Percy Jackson and the Lightning Thief, and Marley & Me for Fox, and her executive producer credits include the Alvin and the Chipmunks franchise, and The Devil Wears Prada. Rosenfelt also produced Yogi Bear for Warner Bros. The next film project for Sunswept Entertainment is The Book Thief, based on Markus Zusak’s New York Times bestselling novel, to be directed by Brian Percival.

For 16 years, Rosenfelt was a production executive at Paramount, where she oversaw live-action features such as The First Wives Club, Indecent Proposal, Runaway Bride, Save the Last Dance, Coach Carter, and Mean Girls. She was instrumental in setting up Paramount's partnership with Nickelodeon Movies, overseeing film adaptations of the Nickelodeon television properties Rugrats and SpongeBob SquarePants as well as Lemony Snicket’s A Series of Unfortunate Events, based on the bestselling children’s books.

Rosenfelt began her career at ICM as an assistant to talent agent Sue Mengers. She went on to become a creative executive at Jerry Weintraub Productions and a senior vice president at MGM.

MARTY BOWEN (Executive Producer), a native of Fort Worth, Texas, began his career in the mailroom of United Talent Agency after graduating from Harvard. He worked his way up through the ranks of the agency, eventually becoming a partner.

In 2006, Bowen segued into a career in producing, partnering with longtime friend Wyck Godfrey to create their own production company, Temple Hill Entertainment. They secured a deal with New Line Cinema and immediately entered into production on their first film The Nativity Story, from director Catherine Hardwicke. The modestly-budgeted Christmas-themed movie went on to gross almost $40 million domestically in December of 2006.

The company’s big break came in 2008 when they embarked with Summit Entertainment on the production of The Twilight Saga films, based on the wildly popular book series by Stephenie Meyer. The films have collectively grossed over 2 billion dollars worldwide. The final film in the franchise The Twilight Saga: Breaking Dawn – Part 2, directed by Bill Condon, opens on Friday, November 16, 2012.

Temple Hill Entertainment also produced the Lasse Hallstrom directed adaptation of Nicholas Sparks' bestselling novel Dear John, starring Channing Tatum and Amanda Seyfried, which was released theatrically on February 5, 2010. Temple Hill is currently in production on both the Josh Duhmel and Julianne Hough starrer Safe Haven, another Hallstrom directed adaptation of a bestselling Sparks novel; and the fifth installment in the Die Hard Series, starring Bruce Willis.
In 2011, Temple Hill Entertainment's first television show “Revenge,” created by Mike Kelly and starring Emily Van Camp and Madeleine Stowe, debuted. The drama is entering its second season and this fall, will air Sundays at 9 PM on ABC.
Temple Hill is also dedicated to producing smaller, more personal films. The company produced the Sydney Kimmel Entertainment financed, romantic comedy Management, starring Jennifer Aniston and Steve Zahn, which premiered at the 2008 Toronto Film Festival. Written and directed by Dan Rush and starring Will Ferrell, Everything Must Go was released by Roadside Attractions in 2010 to critical acclaim. The Channing Tatum starrer 10 Years, written and directed by Dear John writer Jamie Linden, premiered at the 2011 Toronto Film Festival and will be released theatrically on September 21st by Anchor Bay. Temple Hill is also putting the finishing touches on The Roughnecks, a documentary about the Fort Worth peewee football team of the same name.

Bowen resides in Los Angeles.
GREG MOORADIAN (Executive Producer) began his film career in 1991 as a creative executive for Academy Award®-winning producer Arnold Kopelson, working on classic films such as Falling Down, The Fugitive, and Seven. In 1995, he became vice president for Academy Award®-winning producer Wendy Finerman, developing films such as The Fan, which he associate produced, Fairytale: A True Story, and Stepmom. In 1999, he became president of the company, executive producing Sugar and Spice as well as Drumline.

In 2004, Mooradian started his own production company - Greg Mooradian Productions – and produced Twilight; The Stepfather starring Dylan Walsh and Penn Badgley; and Percy Jackson and the Lightning Thief. He served as executive producer on The Twilight Saga: New Moon, The Twilight Saga: Eclipse, and the upcoming The Twilight Saga: Breaking Dawn – Part 2.
Mooradian currently works as senior vice president of production at Paramount Pictures.

MARK MORGAN (Executive Producer) recently produced Percy Jackson: Sea of Monsters and it’s prequel Percy Jackson and the Lightning Thief Percy Jackson and the Lightning Thief, directed by Chris Columbus for 20th Century Fox; The Stepfather, for Sony/Screen Gems; and the upcoming The Stanford Prison Experiment, written and directed by Christopher McQuarrie (Oscar® -winner for The Usual Suspects), as well as executive producing the upcoming Slightly Single in L.A. and the reality television series “The Industry.”

Morgan produced Twilight (first receiving the Stephenie Meyer manuscript in 2003 in galley forms, years before it later became The New York Times bestseller novel and series) and executive produced The Twilight Saga: New Moon, The Twilight Saga: Eclipse, The Twilight Saga: Breaking Dawn – Part 1, and The Twilight Saga: Breaking Dawn – Part 2.
He began his career in the entertainment industry working as Creative Executive for Ridley Scott on films including Thelma & Louise. In early 1995, Morgan joined New Regency, where he ran the story department and also oversaw films such as Under Siege II, Free Willy, The Client, and A Time to Kill.
Morgan was hired at Orion Pictures in 1996 as Director of Development and promoted to Vice President of Production the following year. At Orion/MPCA, Morgan supervised the development, packaging, and production of film projects including Dumb and Dumber, Beverly Hills Ninja, and Kingpin.
In 1998, the upper management of Orion Pictures split off to form Destination Films, where Morgan served as Executive Vice President. He produced several films in this capacity, including Beautiful starring Minnie Driver and directed by Sally Field, and The Wedding Planner starring Jennifer Lopez and Matthew McConaughey.

Hired next as President at Maverick Films, Morgan soon rose to CEO and finally partner. At Maverick, Morgan oversaw the entire production slate, executive ranks, and first-look deals. He produced many films including: Agent Cody Banks and Agent Cody Banks 2: Destination London, 30 Days Until I'm Famous, Chasing Christmas, Cruel World, Sam’s Lake, The Gravedancers, Frostbite, Hit & Run, My Sassy Girl, and Material Girls. He also executive produced “The Riches” starring Eddie Izzard and Minnie Driver for Fox Television Studios and FX, and the Rolling Stone reality series for MTV and Paramount Television.

In 2008, Morgan formed Imprint Entertainment, housed on the Universal lot. He won the Vision Award for “Producer of Vision” the following year and the MTV Movie Award for Best Movie of the Year (followed by three more.)
GUY OSEARY’s (Executive Producer) entrepreneurial leadership and global vision includes the development and innovative business management of artist brands (Madonna), producing films (vampire film trilogy Twilight), concert tours (Madonna's "Sticky & Sweet Tour” grossed $408 million), management of three-time American League MVP Alex Rodriguez, advisor to the leading coconut water brand company (Vita Coco), and a joint venture partnership with Iconix Brand Group in the apparel industry.

Oseary served as executive producer on Twilight, The Twilight Saga: New Moon, The Twilight Saga: Eclipse, and The Twilight Saga: Breaking Dawn – Part 1.

At the age of 15, Oseary began searching for and developing talent in Los Angeles while still in high school. Two years later, he joined what was to become Maverick Records as an A&R man and quickly rose through the ranks to become Chairman of the label. During Oseary's tenure, he guided Maverick to sales of over l00 million units globally including 33 million copies of the debut album of his young discovery Alanis Morrisette. Her "Jagged Little Pill" album would take home four GRAMMY® Awards in l996, including Album of the Year, securing a spot for Maverick Records as one of the industry's leading boutique labels. During Oseary's tenure the label also released albums by Michelle Branch, Prodigy, Deftones and The Wreckers as well as soundtracks to The Wedding Singer, The Matrix, Austin Powers, and Quentin Tarantino’s films Jackie Brown, and Kill Bill.

In 2005, Oseary became Madonna's manager following several years as the artist's business partner. Their collaboration in all aspects of Madonna's career included the release of multi-platinum CDs and two recent worldwide concert tours. The 2006 "Confessions Tour" grossed $195 million, and her 2008-2009 "Sticky & Sweet" Tour was the most successful tour by a solo artist in history with gross revenue of $408 million. In 2007, Oseary negotiated a groundbreaking deal by partnering Madonna with Live Nation, the number one touring promotion company in the world. The unprecedented deal is valued at $120 million.

In 2009, his client, three-time American League MVP, NY Yankees third baseman and baseball giant Alex Rodriguez, won his first World Series Championship.

NBC's “Last Call with Carson Daly,” recently renewed for an eleventh season, is executive produced by Oseary along with NBC's New Year's Eve – also hosted by Daly.

Since 2004, Oseary has been a principal at the top entertainment management company, Untitled Entertainment (in partnership with Jason Weinberg and Stephanie Simon). The firm oversees a roster of clients including Penelope Cruz, David Caruso, Naomi Watts, Demi Moore, Ashton Kutcher, Lucy Liu, and Blake Lively, amongst others.

In early 2010, Oseary became an adviser to Vita Coco, the coconut water brand company. He brought on board an investment group including Madonna, Demi Moore, Anthony Kiedis, and Matthew McCounaghey. Vita Coco currently has a 70percent market share for coconut water in the U.S., with sales continuing to surge monthly.

Also in 2010, Oseary signed on as an advisor to Groupon.com. Forbes proclaimed the company as "the fastest-growing company in web history." The company has since gone public and is now worth over $12 billion.

In partnership with Madonna, Oseary formed MDG Icon, a new joint venture with Iconix Brand Group, which will focus on fashion and apparel projects. The first collection under MDG is a sunglass collection designed by Madonna in collaboration with designer duo Dolce and Gabbana. The first apparel collection, Material Girl, is a junior line designed by Madonna and her daughter sold exclusively in all Macy's stores.

Oseary also has an online investment fund with partner Ashton Kutcher, A-Grade.

BILL BANNERMAN (Co-Producer/Unit Production Manager) graduated with Specialized Honors in Film from York University in Toronto, Canada. After being awarded several scholarships, including the Famous Players Award of Excellence, a screening of his student work at the Montreal Film Festival led to an invitation to Los Angeles to train on various films, including One From the Heart, directed by Francis Coppola.

With a background in Visual Effects, Bannerman segued into production and began a lengthy tenure on well over 30 projects as an assistant director working with several acclaimed directors including, Michael Crichton, Clint Eastwood, Kevin Costner, Frank Marshall, and Jerry Paris.

This led to numerous assignments as a Second Unit Director/Aerial Unit Director on several U.S.-based features. Most notable was the $65 million, 14th century Japanese Civil War epic Heaven & Earth, where Bannerman designed and directed the complicated and dangerous war sequences. It was this same project where the world record was set for the largest number of saddled horses (800) ever used on camera in a battle sequence.

After a short development period with Kadokawa Films, Bannerman watched his first screenplay be produced in Asia, Rex: Story of a Dinosaur. Shortly after, Bannerman connected with Clint Eastwood on a number of projects including the Oscar® winning film Unforgiven, A Perfect World, The Bridges of Madison County, and Absolute Power, among others. In 1993, Bannerman was awarded a prestigious DGA award for his work on Unforgiven, the first award ever won by a Canadian.

In 1997, Bannerman produced Dead Man on Campus for MTV Films/Paramount which segued into producing several projects for the newly formed MTV Original Movies division, most notably the critically acclaimed heroin drama Wasted. In 1998, Bannerman was the executive producer on the Warner Brothers action film The Chill Factor, starring Cuba Gooding Jr. Following this, Bannerman worked extensively with Gale Hurd (Terminator, Armageddon) on the first installment of the Hulk franchise for Universal Pictures.

In late 2000, Dimension/Miramax convinced Bannerman to helm a new chapter in their successful Air Bud franchise, Air Bud III: World Pup. The project went on to generate the most revenue in DVD sales ($30 million) for the franchise. Since 2003, Bannerman produced & second unit directed the successful MGM/Jim Henson Picture’s release Good Boy! and MGM’s big budget remake of the 70’s classic Walking Tall, starring Dwayne “The Rock” Johnson and Johnny Knoxville (Jackass).

Early in 2006, Director/Producer Sam Raimi (Spiderman) tapped Bannerman to produce the sequel to his very successful J-Horror franchise The Grudge II, which filmed entirely in Japan for SONY Pictures.

During late 2007 and 2008 Bannerman produced the high adrenalin mixed martial arts film Never Back Down and the cult horror remake Sorority Row for Summit Entertainment. He also produced the thriller Shelter, starring Oscar® nominated Julianne Moore and Jonathan Rhys Meyers for The Weinstein Company. In 2009, he served as co-producer on The Twilight Saga: New Moon and The Twilight Saga: Eclipse; as well on The Twilight Saga: Breaking Dawn – Part 1, released in 2011.

Next up is the November 2012 release of the final chapter to the Twilight franchise, The Twilight Saga: Breaking Dawn – Part 2. In addition, Bannerman is currently producing the sequel Percy Jackson: The Sea of Monsters for 20th Century Fox. The second chapter in the successful franchise is scheduled for release in the summer of 2013.

In addition to his producing duties, Bannerman has directed the aerial units for a number of films, most recently the Twilight films and the upcoming Percy Jackson project.

Bannerman lives in Los Angeles, California.

Oscar® winner GUILLERMO NAVARRO, ASC (Director of Photography) recently lensed The Twilight Saga: Breaking Dawn – Part 1, I Am Number 4, and The Resident.

Navarro is a long-standing collaborator of director Guillermo Del Toro and he most recently competed production on Del Toro’s Pacific Rim, to be released Summer 2013. Navarro has shot almost all of Del Toro’s films since Cronos, (with the exception of Mimic and Blade II,) and the projects include The Devil’s Backbone, Hellboy II: The Golden Army, Hellboy, and Pan’s Labyrinth, for which Navarro won an Oscar® for Best Achievement in Cinematography.

He draws on an endlessly rich palette, in perfect accord with the worlds created by Del Toro in Cronos, which won the Critics Award at the 1993 Cannes Film Festival and was the official Mexican entry for Best Foreign Film at the Academy Awards®.

In addition to his collaborations with Del Toro, Navarro has also worked as cinematographer on several films by another compatriot, Robert Rodriguez, including Desperado, From Dusk till Dawn, and Spy Kids.

His other credits include Quentin Tarantino’s Jackie Brown, Renny Harlin’s The Long Kiss Goodbye, Rob Minkoff’s Stuart Little, Mark Dippé’s Spawn, Jon Favreau’s Zathura, and Shawn Levy’s “Night at the Museum. Navarro, who began his career filming documentaries in South America, also shot the Emmy®-nominated National Geographic special “Lost Kingdoms of the Maya.”

Last year, the Latino International Film Festival (LALIFF) honored Navarro with its GABI Lifetime Achievement Award. Navarro has also won the Goya Award, the Independent Spirit Award, the New York Film Critics Society Award, and the Golden Frog of Cameraimage in Poland.
RICHARD SHERMAN’s (Production Designer) extensive design experience includes six major collaborations with Oscar®-winning writer/director Bill Condon, most recently both The Twilight Saga: Breaking Dawn – Part 1 and The Twilight Saga: Breaking Dawn – Part 2. They also worked together on the period drama Kinsey starring Liam Neeson and Laura Linney; the award-winning drama Gods and Monsters starring Sir Ian McKellen; as well as the HBO comedy ”Tilda,” and the pilot “The Big C” for Showtime, which garnered Laura Linney a Golden Globe® in 2011.

He recently completed his first collaboration with director Richard Lagravenese, generating a vibrant visual atmosphere to the gothic South in Beautiful Creatures. Inspired by both the verdant surroundings and the magical grandeur of the original novels, Sherman sought to create a truly original world for the characters to live within.

Sherman’s discerning and unique eye has also set the visual tone for Things We Lost in the Fire directed by Oscar®-winning director Suzanne Bier and starring Halle Berry and Benicio del Toro; the quirky Running with Scissors, Ryan Murphy’s feature directorial debut starring Annette Bening, Alec Baldwin and Gwyneth Paltrow; and Happy Endings directed by Don Roos and starring Lisa Kudrow, Steve Coogan and Maggie Gyllenhaal.

His other credits include the critically acclaimed Paris Trout, based on Pete Dexter's National Book Award winner; and Disney's revival of the Mark Twain classic The Adventures of Huck Finn, directed by Stephen Sommers.

VIRGINIA KATZ, A.C.E. (Editor) has enjoyed a working partnership with Academy Award® winning writer/director Bill Condon for over two decades, editing Dreamgirls (for which she won the A.C.E. Eddie Award from the American Cinema Editors); Kinsey (A.C.E. Eddie Award nomination); Gods and Monsters; Candyman: and Farewell to the Flesh; as well as last year’s The Twilight Saga: Breaking Dawn – Part 1. She shares the editing credit for The Twilight Saga: Breaking Dawn – Part 2 with Ian Slater.
Other film credits include: Burlesque, All About Steve, Jet Li’s Fearless, Her Majesty, and many others.

On television, her credits include the J.J. Abrams shows “Alias” and “Felicity.”

Katz grew up in Westchester County, New York, the daughter of film editor Sidney Katz. She moved to Los Angeles in the early 1980s, working on small independent films, larger studio pictures, and television movies and series.
IAN SLATER (Editor) began his editing career in New York working on low budget independent grind house films for Troma Entertainment. After which he became a member of the editorial teams responsible for major motion pictures such as Starship Troopers, The Matrix Reloaded, The Matrix Revolutions, and Dreamgirls. The Twilight Saga: Breaking Dawn – Part 2 is a milestone for Slater, in that he shares main title credit with his mentor, editor Virginia Katz, with whom he served as first assistant editor on The Twilight Saga: Breaking Dawn – Part 1.
TERRY WINDELL (Visual Effects Supervised by) most recently worked on The Twilight Saga: Breaking Dawn – Part 1, supervising the visual effects for the second unit, which included visual effect storyboard design and supervising the plate photography in Baton Rouge, Louisiana, Vancouver,British Columbia, and several locations in Brazil. During the simultaneous production on both films, he worked alongside Academy Award® winner John Bruno, visual effects designer and supervisor for The Twilight Saga: Breaking Dawn – Part 1, one of the most acclaimed visual effects artists in Hollywood. The pair share a long-standing professional relationship, having worked together on various projects for over three decades.
With over twenty-five years of experience, Windell’s career has run the gamut from 3D live action director to visual effects animation supervisor. He began his career at Lucasfilm’s Industrial Light and Magic (ILM) where he honed his skills as a visual effects designer/animator on the Academy Award® winning films, Star Wars: The Return of the Jedi, E.T., Poltergeist, and Star Trek II – The Wrath of Kahn.

Windell’s work there so impressed Oscar® winning Visual Effects Supervisor Richard Edlund, he asked Windell to leave ILM to join him in building his new company, Boss Film Studios. While at Boss, Windell built, staffed, and co-supervised the animation department where his creative vision helped a number of films earn Academy Award® nominations, including Ghostbusters, 2010, and Poltergeist II.

Also during his tenure at Boss, Windell launched his directing career, winning numerous awards for his commercials including: Clios, The Mobius, an Addie, Caddies, The New York Film Festival, and Billboard Magazine’s prestigious “Spot of the Year.” Recruited in 1996 by Quentin Tarantino’s A Band Apart, Windell went on to become one of the industry’s top commercial directors. Windell has directed, designed, and supervised the visual effects for over 120 commercials for many Fortune 500 clients including: United Airlines, Budweiser, Miller Lite, DHL, Chrysler-Jeep, Chevy Trucks, Buick, Toyota Racing, Harley Davidson, Dodge, Nintendo, Sears, HBO, and Ford.

Windell’s commercial work caught the eye of Paramount Pictures executive producers Rick Berman and Brannon Braga who invited him to direct episodes of the television series “Star Trek: Voyager.” The two-hour movie special “Dark Frontier” was a highlight of the three seasons that Windell spent as a director on “Voyager.” Other directing credits include “Star Trek: Enterprise,” “Special Unit 2,” and “Shipwreckers” for the Discovery Channel.

In the realm of stereoscopic 3D films, Wendell designed and directed an interactive 3D ride film installed as the featured attraction at the World of Coke theme park in Atlanta; as well as a 3D corporate film for Lockheed Martin. His vast experience in live action, visual effects, and a multitude of film and digital formats give him the creative and technical prowess needed to compete in the ever expanding world of 3D film.

Windell is also a sought after lecturer at universities and film schools such as the American Film Institute, USC School of Cinema, The Art Center College of Design, Savannah College of Art and Design, Expressions School of Digital Media, and the Art Institute of California. He was the keynote speaker for the 2008 Poppy Jasper Film Festival and has sat on panels for the Scottsdale Film Festival, the Big Bear Film Festival, UCLA School of Cinema, and Projecto Leonardo, a two-week film and technology symposium held in Milan, Italy.

In addition, Windell is a member of the Director’s Guild of America, the Motion Picture Academy of Arts and Sciences, and The Visual Effects Society. When his schedule permits, he teaches at the Academy of Art University in San Francisco. Windell and his two sons reside in Santa Monica, California.

JOHN BRUNO (Visual Effects Designed by) is an Academy Award® winner and six-time Oscar® nominee in the field of Visual Effects. As one of the most acclaimed visual effects artists in Hollywood, Bruno won the Academy Award® for The Abyss; was nominated for his visual effects work on Ghostbusters, Poltergeist II, Batman Returns, Cliffhanger, and True Lies; and was integral to the success of the highest grossing film of all time, Avatar.
Bruno designed the visual effects for both 2011’s The Twilight Saga: Breaking Dawn – Part 1 and 2012’s The Twilight Saga: Breaking Dawn – Part 2, as well as supervised the visual effects for The Twilight Saga: Breaking Dawn – Part 1.

Most recently, Bruno directed the 3D IMAX documentary Deepsea Challenge, capturing the successful 36,000-foot dive to the bottom of the Marianas Trench. Bruno and long-time collaborator filmmaker James Cameron explored the region from February to April 2012, and the resulting film is currently in post-production. The Marianas Trench is the deepest part of the world’s oceans, located in the western Pacific Ocean near Japan, Guam, and Papua New Guinea.
In 2008, as the visual effects supervisor, Bruno joined director James Cameron for the 2009 Academy Award® winning blockbuster Avatar, creating the training scenes between Jake and Naytiri.

Bruno’s recent releases include three Brett Ratner projects: Tower Heist (Visual Effects Design), Rush Hour 3 (Visual Effects Designed and Supervised by), and X-Men: The Last Stand (Visual Effects Supervisor, Second Unit Director). In 2004, he also served as visual effects supervisor and second unit director on AVP: Alien vs. Predator.

He received a Belding Award for his 2002 short theatrical film The Run. The film introduced the 2003 Nissan 350 Z and the production shut down the city of Prague (in the Czech Republic) for three consecutive days.

Between 1999 and 2000 Bruno directed episodes of “Star Trek Voyager,” and in 2001 served as producer and second unit director on James Cameron’s Ghosts of the Abyss (3D IMAX). On that film, Bruno made two additional dives to the Titanic with the actor Bill Paxton.

Bruno was a founding visual effects supervisor and commercial director at Digital Domain, supervising True Lies, pre-production on Titanic, and co-directing T2 3D: Battle Across Time. In 1995, Bruno spent five months in the pre-production phase of Titanic as visual effects supervisor before being offered the opportunity to direct Virus, staring Jamie Lee Curtis and Donald Sutherland. Prior to this, he designed the visual effects for James Cameron’s Terminator II, and co-directed with Cameron the Universal Studios Hollywood attraction T2 3D: Battle Across Time (and won a Themed Entertainment Award).
He was also a co-founder of Boss Film Studios and while there, the studio produced visual effects for such films as Ghostbusters, Poltergeist 2, 2010, Die Hard, Batman Returns, and Cliffhanger.

In the early 80’s, he served as the department supervisor for animation effects at ILM during the productions of Poltergeist, ET, Star Trek II, and Return of the Jedi.
Bruno is a member of the Directors Guild of America, the Art Directors Guild, the Screen Actors Guild, and has been on the Visual Effects Nominating Committee of the Academy of Motion Picture Arts and Sciences for nearly two decades.

ALEXANDRA PATSAVAS (Music Supervisor) is the owner of Chop Shop Music Supervision, which she started in 1998.

With The Twilight Saga: Breaking Dawn – Part 2, she continues her work on the saga, after previously working on Twilight, The Twilight Saga: New Moon, The Twilight Saga: Eclipse, and The Twilight Saga: Breaking Dawn – Part 1. Her other recent film credits include: the upcoming Fun Size and The Perks of Being A Wallflower, as well as Water For Elephants, Chris Weitz’s A Better Life, Jodie Foster’s The Beaver, Ron Howard’s The Dilemma, and Remember Me.

Television credits include the new series “Cult” and “The Carrie Diaries,” as well as "Roswell," "Boston Public," "The OC," “Without A Trace,” “Numb3rs,” "Chuck", "Grey's Anatomy", "Private Practice", "Supernatural," "FlashForward, "Mad Men", "Gossip Girl," "Rescue Me," “Hart of Dixie,” and “Scandal.”

In addition, she has produced the soundtracks for Twilight, The Twilight Saga: New Moon, and The Twilight Saga: Eclipse (released on Chop Shop Records), as well as "Mad Men," "Grey's Anatomy," "The OC," "Rescue Me," and “Gossip Girl.” The critically acclaimed soundtracks for Twilight and "Grey's Anatomy Volume 2" were each nominated for a GRAMMY® Award.

Patsavas has been profiled in The Financial Times, Wired, Glamour, The New York Post, The Los Angeles Times, In Style, The Chicago Sun-Times, The Chicago Tribune, Elle, Rolling Stone, Jane, Billboard, Vogue, Giant and The New York Times, CNBC and MTV. She was named by Advertising Age as "Entertainment Marketer of the Year," The Los Angeles Times as one of "The West 100," Variety as one of fifty honorees for their annual "Women's Impact Report," Fast Company as one of the “100 Most Creative People in Business,” The Hollywood Reporter on their “Power List”, and as one of Billboard's "Top Women In Music."

Esteemed music composer, CARTER BURWELL (Music By) returned to the saga for The Twilight Saga: Breaking Dawn – Part 1, after previously composing the score for Twilight, the first film in the series.

Burwell has a longstanding and highly regarded reputation in the music industry, having worked on the film scores of numerous memorable projects. The composer has previously collaborated with The Twilight Saga: Breaking Dawn director Bill Condon, composing scores for Kinsey and Gods And Monsters, a film for which Condon won the Academy Award®.

His recent film scores include Lisa Cholodenko's Golden Globe® winning film The Kids Are All Right, Rob Epstein and Jeffrey Freidman's film Howl, Spike Jonze’s Where The Wild Things Are, and John Lee Hancock’s The Blind Side, (as well as the director’s previous films The Alamo and The Rookie.) He also was the composer on the recent critically acclaimed HBO mini-series “Mildred Pierce,” starring Kate Winslet.

Burwell’s long relationship with the Coen Brothers’ includes scores for the recent True Grit and the Oscar® winning No Country For Old Men. He also scored the directors’ A Serious Man, Burn After Reading, The Lady Killers, Intolerable Cruelty, The Man Who Wasn’t There, O Brother, Where Art Thou?, The Big Lebowski, Fargo, The Hudsucker Proxy, Barton Fink, Miller’s Crossing, Raising Arizona, and Blood Simple.
Among numerous others, Burwell’s scores also include: In Bruges, Adaptation, A Knight’s Tale, Hamlet, Three Kings, Being John Malkovich, The Jackal, and Conspiracy Theory.

Costume Designer MICHAEL WILKINSON’s (Costume Designer) many credits include Zack Snyder’s worldwide hit 300, and Joe Kosinski’s futuristic action movie Tron: Legacy – he was nominated for a Costume Designers Guild Award and a Saturn Award for both projects. Previously, Wilkinson won the Saturn Award for his designs in Snyder’s widely praised action thriller Watchmen, and was nominated for the CDG Award for his contemporary designs seen in the international ensemble drama Babel.
Wilkinson’s designs were also seen in The Twilight Saga: Breaking Dawn – Part 1, and will be seen in the next installment of the Superman franchise, Man Of Steel. Currently, he is designing the costumes for Darren Aronofsky’s stylized epic, Noah. Variety magazine recently included Wilkinson in their “Below the Line Impact” list of filmmakers that have significant impact in their field of expertise.

His additional film credits include Snyder’s fantasy film Sucker Punch, the post-apocalyptic Terminator Salvation, the Civil War drama Jonah Hex, and the contemporary films The Nanny Diaries, Friends with Money, Party Monster, American Splendor, and Garden State. For television, he designed the HBO project “Luck,” directed by Michael Mann.

Earlier in his career, Wilkinson worked as a design assistant for such films as the Wachowski Brothers’ The Matrix, as well as Baz Luhrmann’s Moulin Rouge! and Romeo + Juliet.

Beyond film, Wilkinson’s theater work includes award-winning costume designs for the Sydney Theater Company, Opera Australia, the Australian Dance Theater, Radio City Hall, and the Ensemble Theatre. He also works in special events, having created hundreds of designs for the Opening and Closing Ceremonies of the 2000 Olympic Games in Sydney.

Wilkinson has a degree in Dramatic Arts (Design) from the National Institute of the Dramatic Arts in his hometown of Sydney, Australia.
E.J. FOERSTER (Second Unit Director) returns to the franchise for the final two films, The Twilight Saga: Breaking Dawn – Part 1 and The Twilight Saga: Breaking Dawn – Part 2, after serving as second unit director on The Twilight Saga: Eclipse.

His extensive film credits include: True Lies, Kundun, The X-Files, Shanghai Noon, The Rundown, The Chronicles of Riddick, Sahara, Charlotte’s Web, Fantastic Four: Rise of the Silver Surfer, and Tropic Thunder, as well as producing the second unit on the Oscar®-winning Forrest Gump. Foerster has worked on action sequences with acclaimed directors such as: James Cameron, Lawrence Kasdan, Bob Zemeckis, Martin Scorsese, John McTiernan, Peter Berg, and Breck Eisner.

Foerster is also a director and principal of Momentum Films, a production company specializing in high-action commercials, based in Santa Monica, CA. He has executive produced over 200 national spots, many of which he also directed.

* * *

Summit Entertainment presents

A Temple Hill production
in association with
Sunswept Entertainment
THE TWILIGHT SAGA: BREAKING DAWN – PART 2

Kristen Stewart

Robert Pattinson

Taylor Lautner

Billy Burke

Peter Facinelli

Elizabeth Reaser

Kellan Lutz

Nikki Reed

Jackson Rathbone

Ashley Greene

with
Michael Sheen

and
Dakota Fanning

Mackenzie Foy

Julia Jones

Booboo Stewart

Lee Pace

Christian Camargo

Mia Maestro

Casey LaBow

Maggie Grace

MyAnna Buring

Joe Anderson

Omar Metwally

Rami Malek

Guri Weinberg

Noel Fisher

Casting by

Debra Zane, CSA

 Costume Designer

Michael Wilkinson

Music Supervisor

Alexandra Patsavas

Music by

Carter Burwell
Visual Effects Supervised by

Terry Windell

Editors

Virginia Katz, A.C.E. Ian Slater
Production Designer

Richard Sherman

Director of Photography

Guillermo Navarro, ASC

Co-Producer

Bill Bannerman

Executive Producers

Marty Bowen
Greg Mooradian
Mark Morgan
Guy Oseary
Produced by

Wyck Godfrey
Karen Rosenfelt

Produced by
Stephenie Meyer

Based on the Novel “Breaking Dawn” by

Stephenie Meyer

Screenplay by

Melissa Rosenberg
Directed by

Bill Condon
[image: image3.png]Bella Swan
Edward Cullen
Jacob Black
Dr. Carisle Cullen
Esme Cullen
‘Alice Culen
Jasper Hale
Emmett Cullen
Rosalie Hale
Charlie Swan
‘Sam Uley
Renesmee
Irina

Caius

Marcus

Ao

Santiago

Felix

Demetri

Vasili

Jane

Alec

sasha

Tanya

Kate

Carmen
Eleazar

Amun

Kebi

Ta

Benjamin
Senna

Zaftina
Engish Punk
Garett

KRISTEN STEWART
ROBERT PATTINSON
TAYLOR LAUTNER
PETER FACINELLI
ELIZABETH REASER
ASHLEY GREENE
JACKSON RATHBONE
KELLAN LUTZ

NIKKI REED

BILLY BURKE
CHASKE SPENCER
MACKENZIE FOY
MAGGIE GRACE
JAMIE CAMPBELL BOWER
CHRISTOPHER HEYERDAHL
MICHAEL SHEEN
LATEEF CROWDER
DANIEL CUDMORE
CHARLIE BEWLEY
BILLY WAGENSELLER
DAKOTA FANNING
CAMERON BRIGHT
ANDREA POWELL
MYANNA BURING
CASEY LABOW
MIAMAESTRO
CHRISTIAN CAMARGO
OMAR METWALLY
ANDREA GABRIEL
ANGELA SARAFYAN
RAMI MALEK

TRACEY HEGGINS
JUDI SHEKONI

JOHN EDWARD LEE
LEE PACE

[image: image4.png]Love Theme
Camposed by Aoxane Despiat

Mourtsin
Composed by Howard Shere

e | Come rom
Wiien by Michae Argelakos.
Perfomec by Passon Pt
Couresy o Couisa Recards
By amangement win Sony Musi Leensing

Everybing and Nothing
Virtn by Andy B8 and ega Scherk
Pefomea by The Boom Creuts

Cone Your Tracks
Wit by Dav Cameron Wion
Perfomed by A Boy and His K
‘Couresy of A Boy andHis ke

By amangemen win Shver S Producions

Ere e s
Wit by Lesie Festand S Lebarton
Pedomed by Fest
Coutesy of Unvrss itmsionsi M, B, nersope Recarcs
Under e som Unvers s Enrprces

The e
Virten by Arve Ern Clark
Pefomed by S Vncent

Courtesy o440
By amangement wih Beggars Group MeciaLimied

The Houseofthe Risng S
Witen by Al e

Heartof St

 [image: image5.png]

[image: image6.png]T Forgatien
Wit b Bile Joe Amnstong, Tre Coc and Mike Dimt
Pericmec by Green D3y
Courtey of Repse Records
By amangement wh Wamer Muse Group Fim & TV

Btermmest
Virten by SonnyMore and il Gouking
Producad by Sorey Moore
Permed byl Gousng
‘Courtesy of Plydor Recods L nersope Recods
Unde osnsa Som Unvers Mot Enrpnces

New For vou
Wetenand prormed by Reeve Camey
‘Couresy ofrerscope Recards
Under s fom Unvered s Enrprses

AT EverNasiea
Vien by Paul eDonald & Nk Rees
Permed by Pal MeDonad & Nk Rees

Grp and Lignting Equpment Proviced by
Cranez oy

Payron S Provdedty
‘Completon B Proved by
Tnsurancs Provced by
Legal Servees Proveed by

ProductionFinansg Provied by

Clesrancas Provdsdty

‘Securtyfor M. Patinson and e Lauer Provced By
‘Securty for . Stewat

Ecipse Camers Sysem Provded by

T ncentve Consiig Servees Povced by

“Stock Fotage Coutesyof

S PRODUCTION SERVICES (VANCOUVER)
‘GULLERMONAVARRO

‘CAST & CREW ENTERTAINMENT SERVICES
P FIANCES. NC.

DEWNT STERN

REDER &.FEIG,LLP

MICHAEL PARK.

BENREDER

‘COMERICA ENTERTAINMENT GROUP
[COMERICALOGO]

TODDR STENER

DAVIDE. OLVER

CLEARED BY ASHLEY

ASALEY KRAVITZ

Siss L.

‘UNLIMITED SECURITY SPECIALISTS, LTD.
PICTORVISION

(CANADA FILW CAPITAL

GETTYIMAGES

‘Corais WoTION

TIMEDA

FRAVEPDOL

"DANEL ZATZ / FOOTAGE SEARCH

“The Merchan of Venis couresy of YALE UNIVERSITY PRESS

[image: image7.png]THE PRODUCERS WISH TO THANK:
JACK MORRISSEY
‘SKVLAB ARCHITECTURE
‘SPECIAL THANKS TO THE OFFICE OF ENTERTANMENT NDUSTRY DEVELOPUENT
"AND THE PEOPLE OF LOVISIANA
WITH THE PARTICIPATION OF THE PROVINGE OF BRITISH COLUMBIA PRODUCTION SERVICES TAX CREDIT
WITH THE PARTICIPATION OF THE PROVINGE OF ONTARIO PRODUCTION SERVICES TAX CREDIT
FILVED IN PART AT CANADIAN MOTION PICTURE PARK

FILUED AT RALEIGH STUDIOS BATON ROUGE AT THE CELTIC MEDIA CENTRE, BATON ROUGE.
LoUSIANA

(ORIGINAL MOTION PICTURE SOUNDTRACK AVAILABLE ON CHOP SHOP RECORDS / ATLANTIC.
RECORDS

cHoP sHOP [L0GO] ATLANTIC [LOGO]

(ORIGINAL SCORE ALBUM AVAILABLE ON SUMMIT ENTERTANMENT RECORDS DISTREUTED BY
'ATUANTIC RECORDING CORFORATION

LOUISIANA ENTERTAINMENT GOV [L0GO] BRITISH COLUMEIA Best e on Extr [L0GO]
(ONTARIO Meda Deveopment Cor [L0GO] QUEBEC S0DEC L0GO]
Color by Deluxe oge]
Dalby Digal fogo]
Kodsk [ogo]
Datasatfoge]

‘Chapman Leonard oge]
MPAA No. 47531 logo]

Th evens, charstes and fims it n s phocsty re fetous
Ay simirey o 3l prsons, g o Gead, o o 3kl evenss o s i pursy concidenl.

Onesi of s motn icre s proteied under e .o e Unded Sttes.
and 2 ot counires rosghos the wor. Al s resened

Ay nathoczed dplcaion,dissuton, o abtion of s i o any part eref (ncuing soundrack)

1530 iingament of e relevantcopyrightand wilsbject e Finger 1o severscvl and crminal penabes.

‘Ouners s moton icuresprotected by copyrght nd thr apsicabl avs. dbuton

and any unathorzed upleaton,or hbtn of s moton pcure coud sl
crminal prosecuton 2 wel s ol by,

62012 Summit Entersinment,LLC. AllRights Reserved

PAGE
2

