The Bourne Ultimatum Production Information

2

[image: image1.png]BOURNE ULTIMATUM

Production Information

“The first two films were very good at being powered by questions. ‘Who am I?’

‘Who killed my girl?’ And the answers that he gets in the first two movies are satisfying, but not complete. This third film has got to be about answers. By the end of this film, you’ve got to understand how Jason Bourne became Jason Bourne.

—Director Paul Greengrass

In 2002’s The Bourne Identity, he tried to discover who he was. In 2004’s The Bourne Supremacy, he exacted revenge for what was done to him. Now, he is coming home…and he remembers everything.

MATT DAMON returns as trained assassin Jason Bourne for the latest showdown in The Bourne Ultimatum. In the follow-up to The Bourne Identity and The Bourne Supremacy—the smash hits that have earned more than $500 million at the global box office and sold almost 20 million copies in North America alone since their debut in home entertainment—Academy Award®-nominated PAUL GREENGRASS (United 93, The Bourne Supremacy) again directs a breathtaking espionage thriller that allows moviegoers to crisscross the globe and follow one man as he stays a step ahead of his would-be assassins.

In the world of action choreography, chase sequences and intricate plot switchbacks, the Bourne series has set a new standard for an entire genre. With an innovative story structure that rewards fans who have followed the series and thrills those new to it, The Bourne Ultimatum explodes with twists and surprises. Capitalizing on the increasing stature of Damon and a cast of award-winning supporting talent in The Bourne Ultimatum, internationally lauded filmmaker Greengrass understands that audiences demand intelligent espionage stories complete with heart-wrenching emotion and mind-boggling action.

We find Bourne living as a man without a country or a past. Subjected to brutal training he doesn’t remember by people he can’t identify, Bourne was turned into a sophisticated human weapon—the toughest target the CIA has ever tracked. Since he was discovered floating in the Mediterranean Sea off the coast of Italy several years ago, he has been on a desperate quest to learn who he is and discover who taught him how to kill.

After his lover, Marie, died from an assassin’s bullet, however, all Bourne wanted was revenge. Once he found it, what he craved was to forever disappear and forget the life stolen from him. But a front-page story in a London newspaper that speculates about his existence ends that hope, and he finds himself once again a target.

Treadstone, the top-secret black-ops program that created this super-assassin, is now defunct. It has been reimagined as the joint Department of Defense program Blackbriar, with a new generation of trained killers—hidden from domestic or foreign oversight—at the government’s disposal. To them, Bourne is a $30-million malfunctioning threat who must be taken out, once and for all. To him, they are the only link to a life he has tried in vain to forget.

Bourne has reached the end of the line. This time, he will not stop at his former masters’ empty promises or even with the killing of those who relentlessly pursue him. With nothing left to lose, he will use each nuance of his training and every finely honed instinct they taught him to come after his creators and finish it all.

His quest will take him from Moscow, Paris and Madrid to London and Tangier—evading, outsmarting and outmaneuvering Blackbriar operatives, federal agents and local police every step of the way—in a desperate quest to find answers to questions that haunt him. And Bourne’s journey will ultimately lead him to where it all began and where it must come to an end: the streets of New York City.

Joining Damon are returning cast members JULIA STILES (The Omen, the Bourne series) as conflicted agent Nicky Parsons and three-time Oscar® nominee JOAN ALLEN (The Upside of Anger, The Bourne Supremacy) as CIA internal investigator Pamela Landy. Newcomers to the series include DAVID STRATHAIRN (Good Night, and Good Luck., Fracture) as Noah Vosen, head of the black-ops program Blackbriar; SCOTT GLENN (The Silence of the Lambs, Training Day) as Ezra Kramer, the CIA’s director; PADDY CONSIDINE (Hot Fuzz, In America) as Simon Ross, a British newsman ready to break the Blackbriar story; EDGAR RAMIREZ (Domino, El Don) as Paz, the deadly operative who is hot on Bourne’s trail; and five-time Academy Award® nominee ALBERT FINNEY (Erin Brockovich, Big Fish) as Dr. Albert Hirsch.

The film features a screenplay by TONY GILROY (The Bourne Identity, The Bourne Supremacy) and SCOTT Z. BURNS (The Half Life of Timofey Berezin) and GEORGE NOLFI (Ocean’s Twelve, The Sentinel), and a screen story by Gilroy. It is based on the classic spy series by ROBERT LUDLUM. The Bourne Ultimatum is produced by FRANK MARSHALL (the Bourne series, Seabiscuit), PATRICK CROWLEY (the Bourne series, Eight Below) and PAUL L. SANDBERG (The Bourne Supremacy, Picking Up the Pieces). Executive producers are JEFFREY M. WEINER, HENRY MORRISON and DOUG LIMAN.

The behind-the-scenes creative team is led by director of photography OLIVER WOOD (the Bourne series, Fantastic Four), production designer PETER WENHAM (television’s Four Fathers), editor CHRISTOPHER ROUSE (The Bourne Supremacy, United 93) and costume designer SHAY CUNLIFFE (The Family Stone, I Could Never Be Your Woman). Music for the thriller is by JOHN POWELL (the Bourne series, United 93).

ABOUT THE PRODUCTION

Jason Bourne Comes Home:

The Bourne Ultimatum Is Given
Over the past five years, audiences have eagerly followed Bourne’s perilous journey. When The Bourne Identity was released in 2002, moviegoers were enthralled by the film’s independent vision that put a distinct postmillennial spin on the action-spy genre. “What surprised people was how fresh the movie was,” comments producer Frank Marshall. “It wasn’t the action movie they expected. I think they expected a film that wasn’t as brave as the choices that were made—in the telling of the story, the way it was shot and how good Matt Damon was.”

To direct the second in the series, The Bourne Supremacy, the producers turned to Paul Greengrass, a British filmmaker who had garnered critical and audience raves for his documentary and feature films—such as the internationally acclaimed Bloody Sunday and Omagh. Though he was transitioning into big-budget filmmaking, Greengrass would retain his signature handheld cameras and style of lightning-quick edits while continuing the series’ storyline of one man against a clandestine government program. The Bourne Supremacy won a litany of raves from critics, with Peter Travers of Rolling Stone effusing, “If you’ve forgotten the kick you get from watching a globe-trotting, butt-kicking, whiplash-paced action movie done with humor, style and smarts, take a ride with The Bourne Supremacy.”

Greengrass’ career exploded with the thriller and his follow-up work as writer/director of 2006’s United 93. The unflinching drama told the story of the passengers and crew, their families on the ground and the flight controllers who watched in dawning horror as United Airlines Flight 93 became the fourth hijacked plane on the day of the worst terrorist attacks on American soil: September 11, 2001. Greengrass’ efforts and the film would both be put on countless top-10 lists, and earn the director his first Academy Award® nomination for Best Director.

Now, Greengrass brings the rogue hero back to find answers about who and what Bourne is—and who made him that way—in The Bourne Ultimatum. This need for closure is what made Greengrass want to return to the series. “Bourne is a real man in a real world in pursuit of a mythic quest,” he reflects. “What’s wonderful is that it’s an oppositional story. Is he a killer, or was he made to be a killer? There is an underlying feeling that Bourne is one of us, and he’s running away from ‘them.’ He’s trying to get the answers, and he doesn’t trust them. They’re all bad, and the system’s corrupted. To convey that with a sense of excitement in a very contemporary landscape is great fun.”
A Bourne sequel would not be complete without Oscar® winner Matt Damon returning in the title role to join Greengrass. The actor was pleased with the director’s desire to helm the third in the series. “Paul is one of the great directors working today,” says Damon. “He’s a real storyteller whose style is perfect for these movies, because it’s not theatrical. He’s got a way of shooting that has a very honest feel to it.”

Damon again brings to the third production the quiet intensity and quest for truth he first infused into Bourne several years ago. “Matt’s unfailingly accurate,” returns Greengrass. “There’s something about him that makes audiences know he is a good guy. He’s a wonderful player of parts where the character is actually very dark. There’s a yearning in that character to be good that speaks to people, particularly young people. Matt and I have the same instincts for Bourne, the film and the franchise.”

Producer Marshall states that Damon offers the same qualities of the protagonist from Robert Ludlum’s classic spy novels. “Matt embodies exactly what Mr. Ludlum would have wanted in the character. For example, he doesn’t look like an assassin, even though he’s a trained one; he is contemporary and able to slip invisibly into the world. That’s the character Ludlum painted.”

In keeping with the other screenplays of the Bourne series, Tony Gilroy’s story for The Bourne Ultimatum diverges from the historical plotlines of Ludlum’s novels—written in the midst of a Cold War that would be almost unrecognizable to a generation born after its end. But Ludlum’s themes of conspiracy and government programs run amok remain compelling and universally relevant. The bestselling author was long suspected of having ties to someone inside the CIA—a contact who helped him maintain a high level of believability for his stories.

Like Ludlum, the film’s director has delved into the shadowy world of espionage. In 1987, Greengrass coauthored—with Peter Wright, the agency’s former assistant director—a personal account of a former MI5 secret-service operative. The British government’s attempts to ban “Spycatcher—The Candid Autobiography of a Senior Intelligence Officer” ensured its exposure and ultimate status as an international bestseller. Greengrass’ glimpse into the actual workings of the spy game gave him insight few other directors could have for Bourne’s story.

In earlier chapters, the assassin learned a limited amount about who he was, predominantly through an unusual set of instinctual skills—from how to silently kill a target in public to outsmarting anyone who crosses his path. But finding and losing his only love robbed him of the desire to use these tools. “Marie represented Bourne’s humanity,” says Damon. “He’s got a very dark past, and he’s done horrible things and he knows it. Marie helped him to understand some of what he did and what it means to be human. With her gone, he doesn’t have anything to lose.”

Bourne thought his past life was finished when a bullet killed rogue CIA agent Ward Abbott (Brian Cox) at the end of Supremacy. “Treadstone represents this group he never wants to have any contact with again,” Damon says. “He gave them an ultimatum at the end of Identity: He’ll come back with everything he’s got if he feels them behind him.”

But the need for global surveillance and the neutralization of threats to national interests has escalated in the minds of key CIA players, and in place of the Treadstone project has come Blackbriar. “They learned from their mistakes of agents having mental breakdowns, and they’ve upgraded training and behavior modification,” explains Damon.

Not only would high-tech surveillance and stunning action mark their return in the third of the series, but Greengrass was adamant that this episode would push the envelope in travel. Indeed, no Bourne film would be complete without a jarring race across the globe that takes moviegoers with Bourne to new locales—from London to Madrid and Tangier, from Paris to Moscow and New York City. “I wanted a contemporary landscape, and I liked the idea of uniting London, Madrid and New York,” offers Greengrass. “There are bits in Moscow and a big piece in Tangier. All Bourne films are not only quests, they’re journeys.”

Damon committed and key players back in producing and directorial capacities, it was time to cast the rest of the company players.

Who Am I?

Casting Spies and Traitors

The chain of command has shifted, but the activities of Treadstone initiatives upgraded (into Blackbriar) for a post-9/11 environment have become more covert and sophisticated in The Bourne Ultimatum. Of the players, Greengrass notes: “There isn’t one bad guy—there’s one bad system. You have this split between the hero who is moving to the light and a system that is corrupted.”

The production sees the return of two acclaimed actresses who proved crucial to the series. Joan Allen plays spy hunter Pamela Landy, a CIA operative and internal investigator who developed sympathy for Bourne as she faced off against the vicious Abbott in the second film. Also returning to the production is series’ favorite Julia Stiles as Nicolette “Nicky” Parsons, now stationed in Madrid when Bourne enters the city.

When it came to Allen, fans were not the only ones eager for her return. “Joan brings a cool, cerebral intelligence to Pamela Landy,” commends Greengrass. “You feel her watchfulness; she anchors the CIA side of the story.”

In Ultimatum, Landy is brought into the fold to help Noah Vosen (played by Oscar®-nominated actor David Strathairn)—the complicated new head of the covert wing of the CIA—track down the re-emerging Bourne. Her sense of what Vosen’s group is up to with Blackbriar does not sit well with the by-the-book career CIA operative. Allen explains: “She is brought back to help search for Bourne, because she is, in some ways, an expert on him. He’s a mystery to her, and she has compassion for him, but wants to solve the mystery of what happened to him. It is a world of spying, lying and secrets, but Pamela has a strong sense of ethical responsibility within that framework.”

Landy’s unrelenting pursuit for the truth about Treadstone—and scorching tête-à-têtes with Vosen—adds a crucial dimension to the Bourne story. “She finds herself, if not defending Bourne, at least willing to offer him an opportunity to explain himself,” says producer Crowley. “She is willing to give him his day in court, whereas Vosen wants to terminate him at all costs. When Landy and Vosen bristle against each other, it’s great to watch.”

The arc of Nicky, first introduced in Identity, has been a complex through line in the series. “Nicky didn’t really know what she was doing in Identity,” comments Stiles. “And now she’s at another crossroads. She knows that, with Blackbriar, the situation has gotten worse, and she doesn’t want to be involved anymore. She’s between a rock and a hard place because she wants to stay alive, but can’t get out because she has too much information.”

“There is a great resolution to her character,” adds Damon, “when you realize her history with Bourne. It’s two young people again, and they’re on the run. They end up in many of the same situations Bourne and Marie were in, but it’s clear that there can never be anything more between them because of decisions they made in their lives.”

David Strathairn was approached to play Vosen, who operates the umbrella black-ops program of Blackbriar. Crowley, who first worked with Strathairn on L.A. Confidential, notes that the filmmakers were interested in Strathairn because his “strength comes from his softness. There’s a depth of intelligence that he brings to whatever he’s doing.”

Strathairn was eager to become part of the Bourne players. Of his agency, he explains, “Blackbriar is an operation whose primary responsibility is to gather information and take action against a previous threat. Vosen is part of—and maybe even responsible for—this operation formed to perpetuate what Treadstone put in motion.”

Acclaimed acting veteran Scott Glenn was selected to play CIA director Ezra Kramer. “Scott Glenn’s character is the new person at the CIA and now everything happens on his watch,” notes producer Paul Sandberg. “You need an actor of extremely high caliber to pull off the commanding presence and underlying ambiguity that defines a character like that. Scott was ideal for the role.”

In the tradition of Bourne villains that have included Clive Owen as The Professor in Identity and Karl Urban as Kirill in Supremacy, Venezuelan-born actor Edgar Ramirez joins the cast as Paz, one of the next generation of Blackbriar killers. “We were looking for someone who you felt could blend into whatever Third World environment he was required to work in,” recalls Crowley.

Known as one of “the assets” in the agency, Paz possesses skills on par with Bourne and quickly finds himself in two pivotal cat-and-mouse games with the rogue agent. “There is a great scene in the first movie in which Bourne comes face-to-face with The Professor,” notes Greengrass. “Bourne has shot him and the Professor looks up and says, ‘See what they make you give.’ That defines the relationship with these guys. By the time you get to the third movie, Bourne is the old gunslinger. Paz is the new blood, and that dynamic courses through the movie.”

The international ensemble includes Paddy Considine as British reporter Simon Ross, the man who sets the film’s story in motion when he receives leaks from a CIA bureau chief about Bourne, the CIA’s clandestine activities and, most valuably, the name Blackbriar. “He’s fascinated by Bourne and the idea of this rogue agent,” says Considine. “Ross is scratching the surface of something giant, and he discovers more than he should. It’s a fight to stay alive with the information he has.”

Once Bourne reads his name in the pages of Ross’ paper, he attempts to get to Ross before Blackbriar assets, including assassin Paz, can intercept him. “It’s in their best interest to make sure that the story doesn’t get out,” says Damon.

Playing the part of Ross’ source, Neal Daniels—a CIA bureau chief whose conscience has gotten the best of him—is actor Colin Stinton. Daniels ultimately leads Bourne to his associate, Dr. Albert Hirsch (played by acclaimed acting veteran Albert Finney), and images of the two men begin to echo a past lost in the blank spaces of Bourne’s mind…and start to awaken memories of a life before Treadstone.

“Bourne’s motivation is to get to Tangier and find Daniels, so he can interrogate him and find out what he knows about the program,” says Sandberg. “It’s Bourne’s key to his own past.” His journey to learn the truth will take him from London to Madrid to Tangier, where he matches wit and muscle with another Blackbriar assassin, Desh (played by Joey Ansah), in a thrilling rooftop chase across the Medina shopping square.

Each step he takes brings him closer to his true identity. “People like to see Bourne deal with the different challenges he faces in the different places that he goes,” notes Marshall. “He has to then solve those challenges by being clever. The audience is never ahead of him, so it creates a lot of suspense and questions.”

His quest ultimately leads him to New York City, the U.S. base for Blackbriar, and home of Daniel’s mysterious associate, Dr. Hirsch. Finney, for his part, relished the opportunity to play a critical role in the Bourne series. “I thought they were great action films, very quick, and kept me on my toes as an audience member,” he says. “What’s extraordinary to me now is that Matt still seems so full of enthusiasm at having new ideas for the scenes.”

In finally finding Dr. Hirsch, the super agent returns home, to the place where David Webb became Jason Bourne. “Dr. Hirsch holds the secrets of Bourne, of his training, of everything that he went through,” explains Damon. “So, he is what Bourne is heading toward for the whole movie, and really, for the whole three films. He’s going back to where he began.”

“Going home is a fundamental theme of this movie,” agrees Greengrass. “Jason Bourne must go back to America.”

Where is Jason Bourne?

Shooting Across the Globe
Bringing back much of the same filmmaking team behind the earlier episodes was necessary to help Greengrass achieve the right texture for this film. “It’s an exciting, suspenseful thriller; it’s got great action,” says Greengrass. “But it’s got to have this labyrinthine, conspiratorial plot set in European locations. It requires a lot of handheld camera and hands-on filmmaking to capture that urgent feel. The expression of that is a mixture of the people who’ve come together to make this film.”

Returning creative collaborators include Oliver Wood, the cinematographer on all three films, and The Bourne Supremacy’s editor, Christopher Rouse. “Visually there’s a strong continuity between the Bourne movies,” says producer Crowley. “You want the viewers to feel like they have never seen those places in the way you’re presenting to them now—that it’s dangerous wherever you are.

“The camera is there to record and observe,” he continues. “Much of what Bourne is about is paranoia. This floating camera is entirely subjective, which gives you this sense of a limited point of view. There are always people who want to kill Jason Bourne, and there have been since he came off the Italian fishing boat in the first movie.”
Production on The Bourne Ultimatum racked up more transportation miles than the first two films combined. Much like Blackbriar operatives, the company had to remain nimble and adaptable, melding easily into different cultures, climates and countries—without drawing too much attention to itself during the course of production. “Elements of the Ludlum novels I always appreciated were his locations,” comments Marshall. “We’ve carried that into the movies by taking the audience on a journey and showing them what these places are actually like, not just the tourist areas.”

Whether filming at Heathrow or JFK airports, shooting in the Gare du Nord or Waterloo train stations, driving along in Madrid with Nicky or racing through the streets of New York City with Paz in his Touareg, travel was extensive for the production. The more than 250 people working behind the camera required an experienced crew that could secure locations, equipment and local crews as well as work with people in multiple languages—all to allow filming in seven countries and on three continents.

Tangier

Principal photography for The Bourne Ultimatum commenced in the working-class city of Tangier, Morocco, located on the North African coast at the western entrance of the Straits of Gibraltar—where the Mediterranean meets the Atlantic Ocean.

While in the second installment of the series, Berlin served as backdrop for post-Cold War intrigue, The Bourne Ultimatum’s locales also resonate with rich history. In the 1940s and ‘50s, Tangier served as an international zone—a meeting place for secret agents and international intrigue. Tangier’s Café de Paris, the location for the scene in which Nicky waits to exchange cell phones with Desh, was a famous haunt of the city’s celebrated expatriate literati.

The walled city know as the Medina comprises a warren of narrow streets lined with thousands of shops and houses stacked one on top of another. “It’s a fascinating area,” Marshall recalls. “It’s very old and therefore had great color for us; it was a great place to have a Bourne chase.”

The company found a number of creative ways to film in the midst of hundreds of onlookers weaving in and out of the various stores. The training of director Greengrass’ cameras was on the daily life of a bustling Arab port city, as he followed Bourne, Nicky and their determined nemesis, Desh, through the winding streets of old Tangier.

The quick-moving, tight action of Bourne darting through the narrow streets of the Medina was creatively captured with the application of multiple, strategically placed cameras. In addition to Greengrass’ signature handheld cams and the use of a crane and dolly tracks, the company outfitted a rig on a cable that slid a camera across the city’s rooftops and closely followed Bourne throughout the heart-stopping chase.

Stunt coordinator and second-unit director Dan Bradley returned from his work on the second film with a new crop of innovative action sequences for Ultimatum. Production designer Peter Wenham collaborated with Bradley and Greengrass to find the perfect setting for the Tangier roof chase of Bourne and operative Desh. “I found a series of three large houses in the Jewish quarter,” Wenham recalls. He had an “idea of Bourne jumping through windows into these buildings and continually running through other people’s lives, and then over balconies to other houses.”

In one spectacular sequence shot in Tangier, Bourne dives 15 feet from a rooftop that is four stories above the narrow street below—straight into the window of an apartment across the way, with the camera making the leap directly behind him. “Dan figured out ways to get stuntmen to run with the camera off the roof,” Damon explains. “When you see the film, you know Bourne’s running across these roofs. It’s just captured perfectly by a smart director with an unbelievable visual style and by these athletes who did things that can humanly be done.”

The chase culminates in brutal hand-to-hand combat between the highly skilled operatives. Having previously trained in boxing and other fighting styles, Damon worked with fight choreographer Jeff Imada—his trainer in Identity and Supremacy—to portray this sequence and the fight in the Waterloo station. “It was more learning it like a dance,” Damon describes, “and to understand balance and how I should move. The challenge is figuring out how to make the performance more believable.”

To allow Damon and the stunt team to jump from tens of roofs and stage an explosion in the middle of the overcrowded Medina, the production had to secure contracts with more than 2,000 businesses. A U.K. crew of more than 200 was joined by a local team from Tangier that helped to navigate the endless logistical decisions that The Bourne Ultimatum brought to Tangier. And that didn’t include the challenges of filming during the Muslim month of prayer, self-reflection, charity and fasting that is Ramadan—occurring in the middle of production and affecting cast and crew hours of availability.

London

The company shot 13 days in Tangier before loading a Soviet-era Russian cargo jet with equipment and heading to London. At the home base of London’s Pinewood Studios, the production re-created the interiors of locations in New York, Paris, Madrid, Tangier and Berlin (used to double for Moscow), under the guidance of production designer Wenham. The Hub, the headquarters of the government-funded CRI (Controlled Resources International), became the nerve center of the Vosen/Landy operation, where the action sequences swirl on monitors. “It’s where they manage Blackbriar agents,” explains Wenham. “The surveillance screens have footage of various locations we filmed around the world. Some screens ran real data.”

It required two months of intensive meetings with director Greengrass and surveillance experts to design the film’s largest, most complex set. Wenham notes, “The story globe-trots from the listening post of CRI, and a lot of consideration went into the CRI hub.” Labyrinths of corridors were created so Greengrass and cinematographer Wood could walk through with handheld cameras and capture events in the inner core of the windowless building, where all the “nasty stuff” occurs.

Wenham’s team re-created CRI to match the final scenes from Supremacy. From functioning equipment—computers that called up data required by the actor running them and monitors wired with various location footage—everything was exact, down to the window view of the New York City skyline. The trans-lights (large, high-resolution photographic images) outside the set were previously shot in Manhattan. “Each room has been dressed and built to replicate a New York environment,” notes Wenham. “Every detail—wall sockets, equipment, dressing, graphics—is American.”

From the home base of Pinewood, the production shot within and around London on streets, in office buildings, hotels and in an underground station. Train stations make several appearances throughout The Bourne Ultimatum. From Bourne’s arrival in Paris at the Gare du Nord to his entrance in Madrid at Atocha—the Spanish station that had only three years earlier been the site of a bombing that killed almost 200 people—stations dot the film. But it is Waterloo Station in London that receives a starring role.

In the thriller’s most complicated sequence, Bourne tries to direct the increasingly panicked journalist Simon Ross to safety before CRI operatives can dispose of him. It is also a sophisticated cat-and-mouse chase, with Blackbriar operative Paz sent to take out the target. For these scenes, legendary armorer Simon Atherton (Raiders of the Lost Ark, Black Hawk Down, Saving Private Ryan) provided actor Edgar Ramirez with Paz’s specialty instrument. “He had to have a weapon that would allow him to take out a subject at 50 meters,” comments Atherton. “So we picked a small assault rifle with a silencer fitted onto the end that operates on a single shot, and we used it with blank ammunition.”

One of the five main-line train stations in London, Waterloo has a stunning 380,000 people traveling through daily. It took five months of negotiations to secure the handful of days the company shot at this central station. The enormous challenge would make Bourne’s world that much more believable. “Anywhere you film where business goes on as usual you have to work around the crowds and commuters,” says Marshall, “Certainly, Waterloo was no different.”

With British transport police, a film security force of 20, and hundreds of CCTV cameras watching the cast and crew’s movements, it felt as if Bourne really was on the loose. Fortunately, Greengrass and company were able to take feeds from the cameras to lend even more credibility to the scenes. Coupled with shots selected from the disused track and platform Charing Cross, it was almost time for Bourne to leave town.

Next, it was off to Paris. Greengrass, Damon and crew shot on the Eurostar as the company made the trip from London through the Chunnel—the 50.45 km (31.35 mile) long rail tunnel that runs beneath the English Channel to link London to Paris. They traveled with minimal equipment and a bare-bones crew squeezed into the train’s last two cars. “We tried to use all the facilities and all of our time to the greatest efficiency,” remarks Marshall. “We had the camera on the train, and we did a scene on it. And then we did the same returning to London.”

Paris, Madrid and Berlin
In Paris, production set down to capture the scenes in which Bourne lands at the Gare du Nord—where he prepares for his difficult meeting with Marie’s brother, Martin Kreutz, to inform him of her death.

Chasing down leads to find the only real link he has ever had with his past—agency bureau chief Neal Daniels—takes Bourne to Madrid, a city of more than three million and the seat of the Spanish court for nearly five centuries. Among the narrow streets and grand plazas, cafes and residences, production lensed Bourne’s search for Daniels’ safe house, and the action that ensues.

In addition to shooting in Madrid’s Atocha train station, the company shot the exterior of Daniels’ office—where Bourne confronts CRI agents and runs into Nicky for the first time since he held her hostage in Supremacy—in the center of the Spanish city on the Calle de la Virgen de los Peligros. Additionally, they lensed a meeting between journalist Simon Ross and Neal Daniels in the Plaza Santa Cruz, adjacent to the city’s grand Plaza Mayor. The intimate scene in which Bourne questions Nicky about his past unfolds at a truck-stop cafe, shot on the A-30 road southwest of Madrid.

Finally, Berlin stood in for Moscow, and allowed the filmmakers the continuity needed after the final scene in Supremacy. Locations include the Platz der Vereinten Nationen and the Bahnhof Lichtenberg.

New York City Photography and Stunts
As a location for the conclusion to the path Bourne has taken in this episode, New York City loomed large for the final locale for The Bourne Ultimatum. “One of the reasons we came to New York is because we needed to bring Jason Bourne home,” says producer Crowley. “I think there’s no better city to be able to say ‘He’s in America.’”

Shooting in the complicated, busy metropolis of Manhattan presented a number of challenges to the company. Without the cranes, dolly tracks and lights that usually accompany film productions, the team fortunately drew less attention to itself. Director Greengrass’ intimate shooting style meant the actors were often on the street with commuters headed to work or returning home—sometimes unaware of a major motion picture being shot in their midst.

The opposite was true of the second unit, which shot the car chase on New York City streets, using vehicles modified for the fast-moving film sequences. The Bourne Ultimatum’s final, epic car chase—among Bourne, Paz and scores of CRI agents and NYPD officers—starts off in New York’s Port Authority parking lot, careens down Seventh Avenue through the streets of the Big Apple and ends with a cataclysmic crash along a K-Rail on South Street at the Seaport—but not before accumulating mounds of battered steel, broken glass and destroyed cars along the way.

Production was able to shut down Seventh Avenue to accomplish part of the chase. “When do you shut down Seventh Avenue?” laughs Damon. “It runs right down the center of the island. It was incredible—the logistics of pulling this off.”

In a warehouse on a closed military facility across the river from Manhattan in Bayonne, New Jersey, the team prepped and modified six Volkswagen Touaregs for Paz, 10 CRI Chryslers and various other civilian and police cars to participate in the climactic sequence. The cars needed to remain safe for the stunt drivers, but they also had to (without crumpling) bore into other cars like a battering ram.

 Bradley and his Go Mobile—a high-speed, low center of gravity, chassis replacement stunt driving camera platform fabricated by Go Stunts, Inc.—team rigged several vehicles with various equipment in order to capture as many angles of the chase as possible. Remote-drive vehicles, or RDVs, allowed the actors to appear to be manning the careening cars while a professional stunt driver (atop the car) was actually driving them.

While the final crash sequences were mostly sheltered from public view by an overpass, the scenes on streets were a free car-stunt show for the amassing New York onlookers. On the weekend (the only days the company would be allowed to block traffic on the busy streets of Manhattan), quite a crowd gathered to watch the activities of spies in their midst.

Damon was continually impressed with the inventiveness of this setup. “How is it that Bourne is in the foreground, and we’re with him in the middle of a car accident right off his rear bumper? He’s got to be driving the car! The answer is that Dan invented the Go Mobile, so people who love making movies can just geek out over this and see the level of technical proficiency.”

Production wrapped, an exhausted Damon and Greengrass, hundreds of cast and crew and producers finished up their respective roles and anxiously await August 3, 2007, when Bourne finally returns to America. A thoughtful Greengrass concludes of the project that has been the passion of much of the past four years of his life: “These movies are redefining the genre and giving it a more human, realistic feeling. You have that visceral quality allied to a story; it feels like it’s unfolding right in front of you, so you invest in it as if it’s almost a live event. You’ve got a ringside view of Jason Bourne in action. You become an active participant in the film, rather than just sitting back and watching a lot of visual effects and big explosions.” Welcome home, David Webb.

Universal Pictures Presents—In Association with MP Beta Productions—A Kennedy/Marshall Production—In Association with Ludlum Entertainment—A Paul Greengrass Film: Matt Damon in The Bourne Ultimatum, starring Julia Stiles, David Strathairn, Scott Glenn, Paddy Considine, Edgar Ramirez, with Albert Finney and Joan Allen. Music is by John Powell; the costume designer is Shay Cunliffe. The film’s editor is Christopher Rouse, ACE; the production designer is Peter Wenham. The director of photography is Oliver Wood. Executive producers on the action thriller include Jeffrey M. Weiner, Henry Morrison and Doug Liman. The film is based on the novel by Robert Ludlum, and it is produced by Frank Marshall, Patrick Crowley and Paul L. Sandberg. The Bourne Ultimatum is from a screen story by Tony Gilroy and a screenplay by Tony Gilroy and Scott Z. Burns and George Nolfi. It is directed by Paul Greengrass. ©2007 Universal Studios www.thebourneultimatum.com
ABOUT THE CAST

MATT DAMON (Jason Bourne) is an Academy Award®-winning screenwriter, in addition to being honored for his work as an actor. He most recently starred in Martin Scorsese’s Oscar®-winning Best Picture The Departed, with Leonardo DiCaprio, Jack Nicholson and Mark Wahlberg, and in Robert De Niro’s dramatic thriller The Good Shepherd, with De Niro and Angelina Jolie.

Hailing from Boston, Damon attended Harvard University and gained his initial acting experience at the American Repertory Theatre. He made his feature-film debut in Mystic Pizza, followed by the TNT telefilm Rising Son. His early credits also include roles in School Ties, Walter Hill’s Geronimo: An American Legend and Tommy Lee Jones’ The Good Old Boys for TNT. Damon first caught the attention of critics and audiences with his portrayal of a guilt-ridden Gulf War veteran tormented by memories of a battlefield incident in 1996’s Courage Under Fire.

However, 1997 would prove to be Damon’s breakout year. Together with his friend Ben Affleck, he co-wrote the acclaimed drama Good Will Hunting, in which Damon also starred in the title role as a troubled math genius. The film brought him an Academy Award® and a Golden Globe award (shared with Affleck) for Best Original Screenplay. Damon also garnered Oscar® and Golden Globe nominations for his performance in the film, as well as two Screen Actors Guild Award nominations: one for his individual performance and another for Outstanding Cast Performance. In the same year, Damon starred as an idealistic young attorney in Francis Ford Coppola’s The Rainmaker and made a cameo appearance in Kevin Smith’s Chasing Amy.

In 1998, Damon played the title role in Steven Spielberg’s award-winning World War II drama Saving Private Ryan, for which he shared another SAG Award nomination for Outstanding Cast Performance. That same year, he also starred in John Dahl’s drama Rounders, with Edward Norton.

Damon earned his third Golden Globe nomination for his performance in 1999’s The Talented Mr. Ripley, under the direction of Anthony Minghella. He also reunited with Affleck and director Kevin Smith to star in the controversial comedy Dogma.

In 2000, Damon starred in Robert Redford’s The Legend of Bagger Vance and Billy Bob Thornton’s All the Pretty Horses. The next year, he joined an all-star cast including George Clooney, Brad Pitt and Julia Roberts, in Steven Soderbergh’s hit remake of the Rat Pack comedy Ocean’s Eleven. Damon followed with his first action role when he starred as Jason Bourne in 2002’s mega-hit action thriller The Bourne Identity. In 2004, he starred in the sequels Ocean’s Twelve and The Bourne Supremacy. He is currently starring in the hit Ocean’s Thirteen, reuniting him with Soderbergh and the all-star cast.

Damon’s recent film work also includes Stephen Gaghan’s geopolitical thriller Syriana, with George Clooney; the Farrelly brothers’ comedy Stuck on You, opposite Greg Kinnear; Terry Gilliam’s The Brothers Grimm, with Heath Ledger; and a cameo appearance in George Clooney’s Confessions of a Dangerous Mind.

Lifelong friends Damon and Affleck formed the production company LivePlanet to produce film, television and new media projects. LivePlanet produced three Emmy-nominated seasons of Project Greenlight, chronicling the making of independent films by first-time writers and directors. The resulting Project Greenlight films to date are Stolen Summer, The Battle of Shaker Heights and Feast. The latest LivePlanet project is the documentary Running the Sahara, directed by Academy Award® winner James Moll.

Called “one of the most fearless and talented actresses in Hollywood” by the Los Angeles Times, JULIA STILES (Nicky Parsons) has exhibited a rare sophistication in the characters she plays.

Stiles earned critical praise starring in Patrick Stettner’s independent feature, The Business of Strangers, opposite Stockard Channing. The film premiered at the 2001 Sundance Film Festival and the Toronto International Film Festival. Additional film credits include the Paramount/MTV mega-hit Save the Last Dance, for which she was nominated for two MTV Movie Awards, and David Mamet’s State and Main, with William H. Macy, Alec Baldwin, Philip Seymour Hoffman and Sarah Jessica Parker. That film won a 2000 National Board of Review Award for Best Ensemble Cast. Stiles also made a lasting impression with her riveting performance in Michael Steinberg’s critically acclaimed drama Wicked, which premiered at the 1998 Sundance Film Festival and the Prague Film Festival.

Other films include Alan J. Pakula’s The Devil’s Own, with Harrison Ford and Brad Pitt; I Love You, I Love You Not, with Claire Danes; M. Night Shyamalan’s Wide Awake, with Rosie O’Donnell; MGM’s romantic comedy A Guy Thing, opposite Jason Lee; Mike Newell’s Mona Lisa Smile, opposite Julia Roberts, Kirsten Dunst and Maggie Gyllenhaal; Martha Coolidge’s The Prince & Me; and Stuart Gordon’s adaptation of the David Mamet play Edmond, opposite William H. Macy. Stiles was last seen in Baltasar Kormákur’s A Little Trip to Heaven, opposite Forest Whitaker, and John Moore’s The Omen, a remake of the 1976 horror classic, opposite Liev Schreiber.

Stiles’ Shakespeare-inspired film credits include Tim Blake Nelson’s O, a contemporary adaptation of Shakespeare’s tragedy Othello; Michael Almereyda’s Hamlet, opposite Ethan Hawke for Miramax; and Disney’s acclaimed comedy hit 10 Things I Hate About You, for which she earned an MTV Movie Award in June 2000 for Best Female Breakthrough Performance and the Chicago Film Critics Award for Most Promising Actress.

Stiles will next star in the adaptation of Sylvia Plath’s autobiographical novel “The Bell Jar.” She is also set to produce the feature with Plum Pictures, in association with Killer Films. The 1950s-era drama centers on young book editor Esther Greenwood (Stiles), who grows troubled by the social trappings of her time and slowly descends into mental illness. Principal photography is tentatively expected to begin in early 2008.

Stiles now wears the hat of writer/director with her short film Raving, which she wrote for Elle magazine’s film series. Raving is a short film, which explores the emotional connection between a bright, rebellious young woman (Zooey Deschanel) and a lonely, disassociated older man (Bill Irwin) after a chance encounter on a New York street corner. The film premiered at the Tribeca Film Festival and on the Sundance Channel on May 8, 2007.

On television, Stiles starred in the ambitious NBC miniseries The ’60s, with Jerry O’Connell and Josh Hamilton. Stiles also starred, opposite Ellen Barkin and Oprah Winfrey, in the ABC/Harpo Films special presentation Before Women Had Wings. Additionally, her performance as a young unwed mother, opposite Isabella Rossellini, in an episode of the CBS drama Chicago Hope garnered critical praise.

Stiles began her career on the New York stage, appearing in a number of plays at the Los Angeles Mama Theatre and the Kitchen Theatre, including Everyday Newt Burman and Matthew: School of Life. Stiles also starred in Mac Welmann’s The Sandalwood Box. Most recently, she shared the stage with Gloria Reuben and Mary Testa in Eve Ensler’s The Vagina Monologues in New York. In summer 2002, Stiles appeared as Viola in the New York Shakespeare Festival’s production of Twelfth Night in Central Park. The cast also included Kristen Johnston, Christopher Lloyd and Jimmy Smits. Stiles most recently starred onstage, opposite Mia Farrow, in the Playwrights Horizons Main Stage production of Fran’s Bed, written and directed by James Lapine. She made her West End debut in a revival of David Mamet’s Oleanna, opposite Aaron Eckhart. The play opened at the Garrick Theatre to rave reviews.

DAVID STRATHAIRN (Noah Vosen) won the Volpi Cup at the Venice Film Festival and earned nominations from the Academy®, Golden Globe, Screen Actors Guild, BAFTA and Independent Spirit Awards for his compelling portrait of legendary CBS news broadcaster Edward R. Murrow in George Clooney’s 2005 Oscar®-nominated drama Good Night, and Good Luck.

His 2005 Independent Spirit nomination was the fourth in a stellar career that dates back to his 1980 motion-picture debut in John Sayles’ first film, Return of the Secaucus 7. Strathairn subsequently collaborated with Sayles on seven titles, winning the IFP honor for his supporting performance in City of Hope, while collecting two additional nominations for Passion Fish and Limbo.

His early screen efforts include supporting roles in Mike Nichols’ Silkwood, Fred Schepisi’s Iceman, James Foley’s At Close Range and Robert M. Young’s Dominick and Eugene, as well as Sayles’ acclaimed dramas Matewan and Eight Men Out and his 1984 satire, The Brother From Another Planet.

Turning the decade, Strathairn continued a busy screen career with co-starring roles in several critically acclaimed films, including Tim Robbins’ directorial debut, Bob Roberts; Penny Marshall’s A League of Their Own; Losing Isaiah; Sydney Pollack’s The Firm; Sneakers; Taylor Hackford’s adaptation of the Stephen King novel Dolores Claiborne; and Jodie Foster’s Home for the Holidays; as well as two projects with Curtis Hanson: The River Wild and the Oscar®-winning L.A. Confidential, in which Strathairn shared a Screen Actors Guild Award nomination with the all-star ensemble cast. His additional movie credits include Memphis Belle; A Map of the World; Simon Birch; Lost in Yonkers; Missing in America; Michael Hoffman’s adaptation of A Midsummer Night’s Dream; Philip Kaufman’s Twisted; and The Notorious Bettie Page.

He has maintained a high profile in the theatrical world, with roles at such venues as the Manhattan Theatre Club, the New York Shakespeare Festival, Soho Rep., the Hartford Stage, The Ensemble Studio Theatre and Seattle Repertory.

Strathairn was most recently seen in Gregory Hoblit’s thriller Fracture and McG’s We Are Marshall. He will next be seen in Wong Kar-Wai’s My Blueberry Nights and The Spiderwick Chronicles.

For a kid from the streets of Pittsburgh, SCOTT GLENN (Ezra Kramer) has a long list of indelible western characters to his credit. Tall Tail, Silverado, My Heroes Have Always Been Cowboys and his star-making turn as the convict cowboy of Urban Cowboy have shown that he is as comfortable in the saddle as he is in his more urban and, occasionally, urbane roles.

In another gritty Glenn starrer, this time teamed with Joaquin Phoenix and Anna Paquin, the actor headlined 2003’s Buffalo Soldiers. Other recent colorful Glenn characterizations of men of brutal strength include work in Martin Campbell’s Vertical Limit and Antoine Fuqua’s Training Day.

Glenn has been regarded as an actor of unique reality and power since director James Bridges’ Urban Cowboy first brought him to audiences’ attention, and he has since been highly regarded in such films as Philip Kaufman’s The Right Stuff, Lawrence Kasdan’s Silverado, Robert Towne’s Personal Best, Ron Howard’s Backdraft, Francis Ford Coppola’s Apocalypse Now, Jonathan Demme’s The Silence of the Lambs, John Frankenheimer’s The Challenge, John McTiernan’s The Hunt for Red October and Edward Zwick’s Courage Under Fire.

Glenn was most recently seen in Freedom Writers, opposite Hilary Swank, and Camille. He will next be seen in the romantic drama Nights in Rodanthe, opposite Diane Lane and Richard Gere, and soon alongside Harvey Keitel in the film version of “Puerto Vallarta Squeeze,” the latest novel by Robert James Waller.

PADDY CONSIDINE (Simon Ross) has received much critical acclaim for his roles in the successful British films Dead Man’s Shoes and My Summer of Love.

Directed by Shane Meadows and co-written by Meadows and Considine, Dead Man’s Shoes starred Considine in the lead role as the tormented Richard. It was for this performance that he was awarded Best British Actor at the 2005 Evening Standard British Film Awards and Empire Film Awards; he was also nominated for Best British Actor at the London Film Critics’ Circle and British Independent Film Awards. The film won Best British Film at that year’s South Bank Show Awards and received a nomination for the Alexander Korda Award at the 2005 BAFTA Film Awards.

Considine played the character of Phil in My Summer of Love, alongside Nathalie Press and Emily Blunt and under the direction of Pawel Pawlikowski. The BAFTA Award-winning drama about the lives of two young women who spend the summer together in the same village earned Considine a nomination for Best Supporting Actor at the British Independent Film Awards in 2004.

In 2002, Considine played the male lead, Johnny, in In America, alongside Samantha Morton and under the direction of Jim Sheridan. In addition, he played Him in the BAFTA Award-winning short film My Wrongs 8245-8249 and 117. Other film credits include 24 Hour Party People, Last Resort (for which he won Best Actor at the Thessaloniki Film Festival) and A Room for Romeo Brass, also directed by Shane Meadows.

He has also played opposite Russell Crowe in the critically acclaimed Cinderella Man; in Stephen Woolley’s directorial debut, Stoned, about the events leading up to the death of the ex-Rolling Stone Brian Jones; and most recently, in the comedy Hot Fuzz, directed by Edgar Wright, and The Half Life of Timofey Berezin.
With his subtle, masculine style, Venezuelan actor EDGAR RAMIREZ (Paz) is among a select group of young actors on the rise in Hollywood.
Ramirez will next be seen in Vantage Point, opposite Forest Whitaker, Dennis Quaid and Matthew Fox and directed by Pete Travis. He made his American film debut as Choco in Tony Scott’s Domino, opposite Keira Knightley and Mickey Rourke.

Ramirez has additionally appeared in a number of international film productions. His past international film credits include El Don (The Boss), directed by J.R. Novoa (Venezuela/Spain); La Hora Cero (The Magic Hour), a short film directed by Guillermo Arriaga, the acclaimed screenwriter of Amores Perros and 21 Grams (Mexico); El Nudo (The Knot), directed by Alejandro Wiedermann (Venezuela); Yotama se va Volando (Yotama Flies Away), directed by Luis Armando Roche (Venezuela/France); Punto y Raya (Step Forward), directed by Elia K. Schneider (Venezuela/Spain/Chile/Uruguay), a nominee for Oscar® consideration for 2004 Best Foreign Language Film; and Anonimo (Anonymous), directed by Enelio Farina (Venezuela).

Ramirez will next be seen internationally in Cyrano Fernandez, a Venezuelan-Spanish production based on the French play Cyrano de Bergerac. He was also seen in the recently released Elipsis, directed by Eduardo Arias-Nath.

A native of Caracas, Venezuela, Ramirez grew up all over the world due to his father’s job as a military attaché. He has made his home in such diverse countries as Austria, Canada, Colombia, Italy and Mexico and, as a result, is fluent in German, English, French, Italian and Spanish. Throughout his travels, Ramirez developed a great love and ability for intercultural communication, a skill he parlayed into a degree in journalism. He specialized in political communications and initially intended on becoming a diplomat.

In 2000, before turning to acting full time, Ramirez was the executive director of Ngo Dale Al Voto, a Venezuelan organization akin to Rock the Vote. In order to foster democratic values among young people, Ramirez and his team created cutting-edge campaigns for radio, television and cinema. The campaigns were well received by audiences throughout the country. He also lent his expertise to various Venezuelan multilateral organizations, including Organization of American States, Transparency International and Amnesty International.

Early success on the British stage led ALBERT FINNEY (Dr. Albert Hirsch) to film stardom, after his leading roles in two very different films—Karel Reisz’s working-class drama Saturday Night and Sunday Morning, and the period romp Tom Jones. The latter performance won him a Golden Globe Award and nominations for the Academy® and BAFTA Awards.

Since, he has been nominated three times for the Academy Award® for Best Actor—for Murder on the Orient Express, The Dresser and Under the Volcano—plus he received a nomination as Best Supporting Actor for his performance in Erin Brockovich. Other Golden Globe wins were for The Gathering Storm, for his portrayal of Winston Churchill, which also won him Emmy and BAFTA awards, and his leading role in Scrooge. He was nominated for Golden Globes for Big Fish, Erin Brockovich, Under the Volcano, The Dresser and Shoot the Moon.

On television, he took the lead roles in dramatist Dennis Potter’s final two plays, Karaoke and Cold Lazarus.

Since completing filming on Amazing Grace, Albert Finney has worked with directors Ridley Scott, in A Good Year, co-starring with Russell Crowe, and with Sidney Lumet in The White Rose.

Three-time Oscar® nominee JOAN ALLEN (Pamela Landy) is one of the film world’s busiest actresses.

She was most recently seen in Yes, a modern-day, cross-cultural love story for writer/director Sally Potter. In 2005, Allen starred opposite Kevin Costner in The Upside of Anger, for writer/director Mike Binder, and in Off the Map, directed by Campbell Scott. In 2004, she was seen in the blockbuster The Bourne Supremacy, starring opposite Matt Damon. In the same year, she was also seen in The Notebook.

She starred in The Contender, for which she was nominated for a Golden Globe Award, a SAG Award, an Independent Spirit Award and an Academy Award® for Best Actress.

Allen starred in Pleasantville, opposite William H. Macy and Jeff Daniels, which earned her several critics’ awards. Her role opposite John Travolta and Nicolas Cage in the smash hit film Face/Off earned her critical kudos as well as Blockbuster and MTV Movie Awards. Her emotionally devastating role in The Ice Storm, opposite Kevin Kline and Sigourney Weaver, also earned her several critics’ awards.

In 1996, Allen starred in Oliver Stone’s Nixon, for which she received an Academy Award® nomination for Best Supporting Actress. She also won seven critics association awards, including the Los Angeles Film Critics Association and the National Society of Film Critics awards.

In 1997, Allen received her second consecutive Best Supporting Actress Oscar® nomination for her role in Arthur Miller’s The Crucible.

She has appeared in numerous additional feature films including Compromising Positions, Peggy Sue Got Married, Manhunter, Tucker: The Man and His Dream, Ethan Frome, Josh and S.A.M., In Country, Searching for Bobby Fischer, Mad Love, It’s the Rage and When the Sky Falls.

Allen is also one of the New York theater world’s most honored actresses and winner of every major prize for her work on and off-Broadway. She received the Best Actress Tony Award for her performance opposite John Malkovich in Lanford Wilson’s Burn This, and was nominated in the same category for the title role in The Heidi Chronicles. Off-Broadway she starred in The Marriage of Bette & Boo (for which she won the Obie Award) and reprised her Steppenwolf Theatre/Joseph Jefferson Award-winning role in And a Nightingale Sang, for which she received the Clarence Derwent, Drama Desk, Outer Critics Circle and Theatre World awards. Off-Broadway, she also starred in Delores and The Heidi Chronicles. An original member of Chicago’s famed Steppenwolf Theatre Company, Allen starred in its productions of Burn This, Earthly Possessions, Reckless, A Lesson From Aloes (which won her the Joseph Jefferson Award), Balm in Gilead and Of Mice and Men.

Additionally, Allen received an Emmy nomination for The Mists of Avalon, in which she starred opposite Anjelica Huston and Julianna Margulies, for TNT.

She lives in New York City with her daughter, Sadie.

ABOUT THE FILMMAKERS

PAUL GREENGRASS (Directed by) was nominated for an Academy Award® and won the BAFTA Award for directing the 2006 release United 93, the highly acclaimed drama recounting the courageous rally of passengers and crew to overtake a group of 9/11 hijackers. As writer/director/producer, Greengrass also received a Best Original Screenplay nomination from the Writers Guild of America, along with numerous other accolades.

He returns to the blockbuster Bourne series after having directed the international hit The Bourne Supremacy, which grossed more than $50 million during its domestic opening weekend and went on to earn more than $175 million at the U.S. box office.

Greengrass wrote and directed the critically lauded, documentary-style feature Bloody Sunday, about the 1972 civil rights march in Northern Ireland that resulted in 13 deaths. Bloody Sunday’s awards include the Golden Bear at the Berlin Film Festival 2002, the World Cinema Audience Award at the Sundance Film Festival 2002 and Best Director at the British Independent Film Awards 2002.

Greengrass’ other credits include Omagh (Best Single Drama, BAFTA 2005), The Murder of Stephen Lawrence (Best Single Film, BAFTA 2000; Special Jury Prize, BANFF TV Festival 2000), The Fix, The Theory of Flight (Best Foreign Film, Brussels Film Festival 1999) and Resurrected (Interfilm and OCIC Jury Awards, Berlin Film Festival 1989).

Greengrass has also written and directed many documentaries, including the official Live Aid documentary, Food, Trucks and Rock and Roll. He began his career on World in Action, where he won a BAFTA. He was also co-writer, with Peter Wright, of the controversial best seller “Spycatcher.”
TONY GILROY (Screen Story by/Screenplay by) has written all three films of the blockbuster Bourne series, including The Bourne Identity and The Bourne Supremacy, based on Robert Ludlum’s novels. He has also written or co-written numerous acclaimed and hit films, including three films for director Taylor Hackford: Dolores Claiborne, The Devil’s Advocate and Proof of Life, starring Russell Crowe and Meg Ryan. Gilroy has also written or co-written the films The Cutting Edge, For Better and for Worse, Extreme Measures and Bait and received a shared adaptation credit for Armageddon.

Gilroy, who was born in Manhattan and raised in upstate New York, is the son of Pulitzer Prize-winning playwright/director/screenwriter Frank D. Gilroy (The Subject Was Roses).

He makes his directorial debut with the upcoming thriller Michael Clayton, starring George Clooney, which he also wrote.

SCOTT Z. BURNS’ (Screenplay by) most recent screenplay was The Half Life of Timofey Berezin, in which Paddy Considine portrays a worker at a Russian nuclear facility who is exposed to a lethal dose of radiation. Co-starring Radha Mitchell, the film is scheduled for release in early 2008. Burns also worked as a producer on the Oscar®-winning documentary An Inconvenient Truth.

GEORGE NOLFI (Screenplay by) wrote Ocean’s Twelve, directed by Steven Soderbergh and starring George Clooney, Brad Pitt, Matt Damon, Julia Roberts and Catherine Zeta-Jones, and The Sentinel, starring Michael Douglas, Kim Basinger and Kiefer Sutherland.

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

Mr. Ludlum passed away in March 2001.
With an astonishing number of films to his credit as a visionary producer who irrevocably transformed American film, FRANK MARSHALL (Produced by) has also excelled as a director and, transcending his chosen industry, found the time to devote his talents to numerous endeavors in public service and sports.

Marshall has more than 50 films under his belt as producer, including Raiders of the Lost Ark, Indiana Jones and the Temple of Doom, Indiana Jones and the Last Crusade, Poltergeist, Gremlins, The Goonies, The Color Purple, An American Tail, Empire of the Sun, Who Framed Roger Rabbit, The Land Before Time, the Back to the Future trilogy, The Sixth Sense, Seabiscuit and the Bourne trilogy.

He has already made several trips to the Academy Awards®, having been nominated in the Best Picture category in 1982 for Raiders of the Lost Ark and again in the same category in 1985 for The Color Purple, with co-producers Steven Spielberg, Quincy Jones and his wife, Kathleen Kennedy. M. Night Shyamalan’s 1999 box-office smash, The Sixth Sense, was nominated for six Academy Awards®, and the critically acclaimed Seabiscuit received seven Oscar® nominations, including Best Picture.

As a director, Marshall helmed last year’s critically acclaimed box-office smash Eight Below, as well as the thriller Arachnophobia, the sensitive true-life drama Alive, the 1995 hit adventure Congo and an episode of the Emmy Award-winning HBO miniseries From the Earth to the Moon.
Marshall began his motion picture career as assistant to Peter Bogdanovich on the director’s cult classic Targets. He was then asked by Bogdanovich to serve as location manager for The Last Picture Show and What’s Up, Doc? before graduating to associate producer on the filmmaker’s next five movies, including Paper Moon and Nickelodeon.
Marshall was line producer on Martin Scorsese’s The Last Waltz, the heralded musical documentary on The Band. He then began a two-film association with director Walter Hill, first as associate producer on The Driver, then as executive producer of The Warriors, both of which have attained a certain cult status among cineastes. Marshall was also line producer of Orson Welles’ legendary unfinished film, The Other Side of the Wind, to which he periodically returned from 1971 through 1976.

Raiders of the Lost Ark marked the beginning of Marshall’s epochal collaboration with Steven Spielberg, George Lucas and Kathleen Kennedy. Following the productions of E.T. the Extra-Terrestrial (for which he was production supervisor) and Poltergeist (which he produced), in 1981 he formed industry powerhouse Amblin Entertainment with Spielberg and Kennedy. During his tenure at Amblin, Marshall produced such films as Kevin Reynolds’ Fandango; Barry Levinson’s Young Sherlock Holmes; Gremlins; Poltergeist; the Back to the Future trilogy; Who Framed Roger Rabbit; and Spielberg’s Always, Hook and Empire of the Sun; as well as his directorial debut, Arachnophobia.

Marshall left Amblin in fall 1991 to pursue his directing career and, together with Kathleen Kennedy, he formed the Kennedy/Marshall Company. The company’s productions include a remarkably diverse group of films, including The Indian in the Cupboard, directed by Frank Oz; Snow Falling on Cedars, directed by Scott Hicks; A Map of the World, starring Sigourney Weaver and Julianne Moore; The Sixth Sense, starring Bruce Willis and Haley Joel Osment; Olympic Glory, the first official large-format film of the Olympic Games; The Bourne Identity, starring Matt Damon; M. Night Shyamalan’s Signs; Seabiscuit, the dramatic true story based on Laura Hillenbrand’s best-selling book and directed by Gary Ross; and The Bourne Supremacy, directed by Paul Greengrass. Recently released was the Kennedy/Marshall production Roving Mars, the IMAX documentary about the exploration of the Red Planet, which he produced with director George Butler.

While at UCLA, Marshall, an L.A. native and son of composer Jack Marshall, ran cross-country and track and was a three-year varsity letterman in soccer. Combining his passion for music and sports, he, along with American premiere miler Steve Scott, founded the Rock ’n’ Roll Marathon, which debuted in 1998 in San Diego as the largest first-time marathon in history.

For over a decade, Marshall was a board member of the United States Olympic Committee and is the 2005 recipient of the prestigious Olympic Shield, awarded in recognition of his outstanding contribution to the USOC organization. Currently, he is on the board of the Los Angeles Sports Council, Athletes for Hope and the Governor’s Council on Physical Fitness. Additionally, he serves as co-chairman of Mentor L.A. and as a member of the UCLA Foundation board of governors. He is a recipient of the acclaimed American Academy of Achievement Award, the UCLA Alumni Professional Achievement Award and the California Mentor Initiative’s Leadership Award.

PATRICK CROWLEY (Produced by) is a veteran motion picture producer with worldwide experience. He began his career as an assistant director, working with such directors as Karel Reisz and John Schlesinger. He produced the box-office hits Eight Below and The Bourne Identity, The Bourne Supremacy and, now, The Bourne Ultimatum. He was an executive producer on Sleepless in Seattle, Legends of the Fall and Charlie’s Angels: Full Throttle.

From 1994 to 2000, he was executive vice president of production for New Regency Productions. He supervised production on such films as L.A. Confidential, Fight Club, Heat, A Time to Kill, The Devil’s Advocate, City of Angels, Entrapment, Tin Cup, The Negotiator and many others.

Crowley is also a principal in E-Studio Network, an Internet based document manager and database used by Walt Disney Studios, and a partner in GamePlan, a production-consultant service for studios and independents.

PAUL L. SANDBERG (Produced by) received his bachelor’s degree in economics (in the honors program) from UCLA, graduating Phi Beta Kappa and magna cum laude. He next attended the University of Chicago, simultaneously earning a juris doctorate from its law school and an MBA from its graduate school of business.

While a student in Chicago, he served on the university’s Major Activities Board, producing concerts by a number of musical acts, including The B-52’s, King Crimson, the Ramones and U2.

Sandberg began his career as an attorney in the entertainment department of the Century City office of Loeb & Loeb, working in the areas of motion pictures, music, television and publishing. While there, he specialized in representing actors, directors, writers, producers, studios, production companies and entertainment financiers.

Thereafter, he practiced law at the Beverly Hills office of Finley, Kumble, Wagner, et al., specializing in entertainment litigation and arbitration. He later joined the Los Angeles office of London-based international law firm Denton Hall Burgin & Warrens and represented numerous companies and individuals in the area of independent film.

Sandberg left the full-time practice of law in order to start up and run Itami Films, the U.S.-based production company of Juzo Itami, the Japanese director best known for the films Tampopo, A Taxing Woman and The Funeral.

After Itami Films ceased operations, Sandberg established his own entertainment law practice; began serving as a personal manager to a select number of writers, actors and directors; and undertook efforts to produce film and television projects through his own company, Ostensible Productions.

His first production was the feature film Picking up the Pieces, starring Woody Allen, Sharon Stone and Kiefer Sutherland and directed by Alfonso Arau (Like Water for Chocolate). Joining him on the project were three-time Oscar®-winning cinematographer Vittorio Storaro (The Last Emperor, Apocalypse Now, Reds) and Coen brothers’ editor Michael R. Miller (Raising Arizona, Miller’s Crossing).

Working with Robert Ludlum prior to the author’s death, Sandberg successfully packaged and set up the feature-film version of his novel “The Bourne Identity,” which was Universal Pictures’ highest-grossing release in 2002. In the time since Ludlum’s passing, Sandberg has also produced The Bourne Supremacy and now The Bourne Ultimatum. The blockbuster film series has earned more than $500 million at the global box office.

He has additionally produced a television miniseries version of Ludlum’s novel “The Hades Factor” and is planning to bring that franchise to the big screen.

Sandberg is currently at work on a number of other Ludlum-based projects as well, including a feature-film version of Ludlum’s novel “The Sigma Protocol,” also at Universal.

Sandberg lives in Los Angeles with his wife (classical archaeologist Shelby Brown) and their two children.

JEFFREY M. WEINER, CPA (Executive Producer) has served as accounting and consultant firm Marcum & Kliegman LLP’s managing partner since 1990. He joined the firm in 1981 and became a partner in 1983. Under his progressive leadership, the firm has experienced explosive growth—expanding from a one-office firm of 20 employees to a four-office firm with more than 400 employees that currently ranks in the top 23 firms in the United States, the top 10 in the New York metropolitan area and the top on Long Island.

As managing partner, Weiner has been instrumental in diversifying the firm’s services and capabilities. His myriad of new and highly successful business ventures has produced a significant increase in Marcum & Kliegman LLP’s bottom line and confirmed his place as a visionary in the accounting and consulting fields.

In addition to his responsibilities as managing partner, Weiner manages Marcum & Kliegman LLP’s entertainment practice. He is a nationally recognized expert on the subject of personal business management for the entertainment industry and has lectured at numerous colleges and universities.

Weiner is a founding member of The Leading Edge Alliance, a worldwide group of large, independent accounting practices that provides member firms with access to nationally recognized expertise in a wide range of industries and service areas. He is a member of the board of directors of The Major Automotive Companies, Inc., a publicly held holding company. He also serves on the advisory board of the Long Island Business Development Corporation and is a member of the editorial board of The CPA Journal.

His professional memberships include the American Institute of Certified Public Accountants and the New York State Society of Certified Public Accountants. His philanthropic and community involvements include the Variety Pre-Schoolers Workshop. Weiner was most recently elected vice president of finance for the Children’s Medical Fund of New York.

Weiner was the executive producer of The Bourne Supremacy and The Hades Factor and is a producer of the following projects under development: The Chancellor Manuscript for Paramount and The Osterman Weekend for Summit.
HENRY MORRISON (Executive Producer) went to work for the Scott Meredith Literary Agency in March 1957 and was there as a senior agent and vice president until November 1964. During those years, he worked with and represented such authors as Evan Hunter/Ed McBain, Norman Mailer, P.G. Wodehouse, Paul Anderson, John Farris, Donald Westlake and Lawrence Block. Morrison negotiated hundreds of book contracts in the United States and overseas—and also negotiated with various movie studios and movie producers for the licensing of film and television rights to materials created by the above (and other) authors.

He opened Henry Morrison, Inc., in January 1965, and has over the years represented the likes of Robert Ludlum, David Morrell, Eric Van Lustbader, Dean Koontz, Joe Gores and Samuel R. Delany. Morrison has dealt with all the major publishers in New York City and has (by conservative estimate) successfully negotiated more than 2,000 contracts for various clients.

DOUG LIMAN (Executive Producer) has become one of the most vibrant and original voices in American film with his critically acclaimed features Mr. & Mrs. Smith, Swingers and Go. In addition to his work as executive producer on The Bourne Supremacy, he directed The Bourne Identity, a thriller based on the Robert Ludlum best-selling novel. Starring Matt Damon, the film was a top box-office hit in 2002.

Currently, Liman is in postproduction on the thriller Jumper, starring Hayden Christensen, Diane Lane and Samuel L. Jackson, and serves as executive producer on the upcoming television series Mr. & Mrs. Smith.

Born in New York City, Liman attended the International Center of Photography while still in high school. He attended Brown University in Providence, Rhode Island, where he helped found the school’s student-run cable television station.

Liman began making short films at the age of seven. He attended the graduate program of the School of Cinema-Television at the University of Southern California, where he directed his first feature project, the comedy thriller Getting In (aka Student Body), which starred Stephen Mailer, Matthew Perry, Andrew McCarthy and Christine Baranski.

Liman made a splash with the independent hit Swingers, which he produced and directed. The film was made on a shoestring budget of $250,000—money he scraped together with the help of his father, the late Iran-Contra investigator Arthur Liman, who also served as counsel to the production. Liman acquired the script from the film’s screenwriter, Jon Favreau, and cast him alongside Vince Vaughn, Ron Livingston and Patrick Van Horn in a story about the search for love in and around Los Angeles’ retro swing bars.

Liman’s adrenaline-driven next effort, Go, had three separate but related sections, each focusing on different members of the film’s talented ensemble—including Sarah Polley, Katie Holmes, Taye Diggs, William Fichtner, Jane Krakowski, Breckin Meyer and Jay Mohr. Imbued with freshness of vision and execution, Go premiered at the Sundance Film Festival and opened to overwhelming positive notices. Liman also served as director of photography on both Swingers and Go. Following Go, Liman produced Sarah Thorp’s See Jane Run, starring Clea DuVall and Kevin Corrigan, and helped produce the critically acclaimed Kissing Jessica Stein.

His projects have proved that Liman has a passion and a unique eye for spotting new and distinctive talent. The stars of Swingers, Go and Kissing Jessica Stein have the distinction of having launched their feature-film acting careers and screenwriting voices from a Doug Liman film.

Liman has also directed highly acclaimed and popular commercials, such as the Nike Golf commercial starring Tiger Woods in which he effortlessly juggles a golf ball with his club and foot—a spot that became a national phenomenon.

Liman is a founding partner of the entertainment production company

Hypnotic, which produces, markets and distributes independent film and television properties. Hypnotic serves as the production entity for many of Liman’s film, television and commercial projects.

His interests outside of filmmaking include working for the Legal Action Center, which provides pro-bono legal work on behalf of people with addictions, HIV and convictions, and with Safe Space, which does work on behalf of homeless teens in New York. He works on the campaigns of New York politicians and supports young New York-based artists by exhibiting their works in his TriBeCa loft. He is also an accomplished pilot and an avid outdoor enthusiast who guides river trips, climbs and mountaineers.

OLIVER WOOD (Director of Photography) is the cinematographer of all three films in the Bourne series, including The Bourne Identity and The Bourne Supremacy.

A well-respected and talented cinematographer with well over two decades of experience to his credit, Wood most recently crafted the distinctive looks for the hits Talladega Nights: The Ballad of Ricky Bobby; Fantastic Four; Scooby-Doo 2: Monsters Unleashed; Freaky Friday, starring Jamie Lee Curtis and Lindsay Lohan; and the Martin Lawrence comedy National Security.

Wood’s diverse roster of additional feature-film cinematography credits includes the underwater drama U-571, starring Matthew McConaughey; John Woo’s Face/Off; Mighty Joe Young; Mr. Holland’s Opus; Terminal Velocity; Sister Act 2: Back in the Habit; Rudy; Die Hard 2; Alphabet City; Bill & Ted’s Bogus Journey; and many others.

Wood’s television credits include several seasons of the seminal ’80s television show Miami Vice.

PETER WENHAM (Production Designer) started his career as an art director, and was supervising art director on The Bourne Supremacy. His additional credits in this capacity include such richly detailed films as Blood Diamond, The Queen and Kinky Boots. He made the jump to production designer with the television project Four Fathers.
Wenham’s credits as art director include the British television series Poirot, as well as the films Firelight, Basil and Circus, and the Hornblower television movies including Hornblower: Mutiny, Hornblower: Loyalty and Hornblower: Duty.

CHRISTOPHER ROUSE’s, ACE (Editor), keen sense of story, combined with his ability to cut unique action sequences, has made him one of the most sought-after editors around.

He previously cut the first and second films in the Bourne franchise, The Bourne Identity and The Bourne Supremacy. Additionally, Rouse cut director Paul Greengrass’ award-winning drama United 93, as well as such films as Paycheck, starring Ben Affleck, and Eight Below. He also co-edited The Italian Job and lent his talents as the additional editor on Manito (winner of the Special Jury Prize at the 2002 Sundance Film Festival) and on the IMAX film Olympic Glory.

In addition to his work on feature films, he received an Emmy nomination for editing the miniseries Anne Frank: The Whole Story, starring Ben Kingsley. He also edited several episodes of the award-winning From the Earth to the Moon, a miniseries produced by Tom Hanks and Ron Howard.
SHAY CUNLIFFE (Costume Designer) trained at the University of Bristol in England, and she began her design career in the New York theater.
Her first job as costume designer was on Mrs. Soffel, starring Diane Keaton and Mel Gibson. Cunliffe later worked with Gibson on his directorial debut, The Man Without a Face.

Cunliffe has collaborated with other noted filmmakers such as John Sayles on Lone Star, Limbo and Silver City; Gary Sinise on Of Mice and Men and Miles From Home; Taylor Hackford on Dolores Claiborne and Bound by Honor; Rob Reiner on The Story of Us and Alex & Emma; Steven Zaillian on A Civil Action; Michael Apted on Enough; Brad Silberling on City of Angels; and David Mamet on Spartan. Her most recent projects include The Family Stone, directed by Thomas Bezucha; I Could Never Be Your Woman, by Amy Heckerling; and Spanglish, directed by James L. Brooks.

Cunliffe tapped into her musical theater roots when she teamed with Rob Marshall on the television movie version of Annie. Her work on Annie was honored with a Costume Designers Guild Award and an Emmy nomination. She returned to England to work on the coming-of-debutante-age fairy tale What a Girl Wants, directed by Dennie Gordon.
JOHN POWELL (Music by) was nominated for a BAFTA Award in 2002 for his score on the animated comedy blockbuster Shrek. Powell’s other animated-film credits include Happy Feet, Ice Age: The Meltdown, Robots, Chicken Run and Antz. Beyond animated features, his recent film credits include X-Men: The Last Stand, United 93 and Mr. & Mrs. Smith. Powell began his career composing music for commercials and television at London’s Air-Edel Music in 1988. Later, he started his own jingle house with longtime collaborator Gavin Greenaway, and worked on many mixed media art installation works with artist Michael Petry, as well as the opera An Englishman, an Irishman and a Frenchman.
His score for the Nicolas Cage and John Travolta starrer Face/Off marked the beginning of a prolific career. Powell subsequently provided music for The Bourne Identity, The Italian Job, The Bourne Supremacy and Drumline, among others—totaling 33 feature films in the last nine years. He is currently working on the animated feature Horton Hears a Who, voiced by Jim Carrey and Steve Carell.

—the bourne ultimatum—

