

Find Movies, TV shows, Celebrities and more...

All

IMDb Pro

Help

Sign in with Facebook

Other Sign in options

Katy Perry: Part of Me (2012) Full Cast & Crew

Edit

Directed by

Dan Cutforth
Jane Lipsitz

Cast (in credits order)

	Katy Perry	... Herself / Kathy Beth Terry
	Adam Marcelllo	... Himself - Band Leader / Drums
	Casey Hooper	... Himself - Guitars
	Patrick Matera	... Himself - Guitars
	Max Hart	... Himself - Keys
	Joshua Moreau	... Himself - Bass
	Lauren Allison Ball	... Herself - Background Vocals
	Tasha Layton	... Herself - Background Vocals
	Leah Adler	... Herself - Dancer
	Lockhart Brownlie	... Himself - Dancer
	Anthony Burrell	... Himself - Dancer
	Lexie Contursi	... Herself - Dancer
	Ashley Ashida Dixon	... Herself - Dancer
	Brandee Evans	... Herself - Dancer
	Bryan Gaw	... Himself - Dancer
	Malik Le Nost	... Himself - Dancer (as Malik LeNost)
	Rachael Markarian	... Herself - Dancer

Katy Perry: Part of Me

Details

- Full Cast and Crew
- Release Dates
- Official Sites
- Box Office/Business
- Company Credits
- Filming Locations
- Technical Specs
- Literature

Explore More

Share this page:

You and 3.7K others like this. 3.7K people like this. [Sign Up](#) to see what your friends like.

User Lists

[Create a list >](#)

Related lists from IMDb users

- 2012**
a list of 43 titles
created 28 Dec 2011
- My Favorite Films**
a list of 22 titles
created 07 May 2013
- Fall 2013**
a list of 30 titles
created 21 Sep 2013
- Agos-Sep15**
a list of 47 titles
created 02 Aug 2015

[See all related lists >](#)

cited in Loomis v. Cornish, No. 13-57093 archived on August 31, 2016

		
	Scott Myrick	... Himself - Dancer
	Cassidy Noblett	... Himself - Dancer
	Bradford Cobb	... Himself - Manager
	Johnny Wujek	... Himself - Stylist
	Steven Jensen	... Himself - Manager (as Steve Jensen)
	Todd Delano	... Himself - Makeup Artist
	Tamra Natisin	... Herself - Assistant
	Angela Hudson	... Herself - Katy's Sister / Kathy Beth Terry
	David Daniel Hudson	... Himself - Katy's Brother (as David Hudson)
	Keith Hudson	... Himself - Katy's Parent
	Mary Hudson	... Herself - Katy's Parent
	Mark 'The Cobra Snake' Hunter	... Himself - Photographer (as Mark Hunter aka 'The Cobra Snake')
	Shannon Woodward	... Herself - Best Friend, Actress
	Mia Moretti	... Herself - Friend, International DJ
	Glen Ballard	... Himself - Record Producer (Alanis Morissette, Michael Jackson)
	Angelica Cob-Baehler	... Herself - Former Columbia Publicist
	Jason Flom	... Himself - Former CEO: Capitol Records
	Adele	... Herself
	Lady Gaga	... Herself
	Jessie J	... Herself
	Rihanna	... Herself

Rest of cast listed alphabetically:

	Justin Bieber	... Himself (uncredited)
	Rebecca Black	... Herself (archive footage) (uncredited)
	Russell Brand	... Himself (uncredited)

cited in Loomis v. Cornish, No. 13-57093 archived on August 31, 2016

	Alan Carr	... Himself (archive footage) (uncredited)
	Lauren Christy	... Herself (uncredited)
	Darren Criss	... Aaron Christopherson (archive footage) (uncredited)
	Ellen DeGeneres	... Herself (archive footage) (uncredited)
	Judy Garland	... Dorothy Gale (archive footage) (uncredited)
	Whoopi Goldberg	... Herself (uncredited)
	Baz Halpin	... Himself (uncredited)
	Erica Hill	... Herself (archive footage) (uncredited)
	Ann Hudson	... Herself (uncredited)
	Lucas Kerr	... Himself (uncredited)
	Heidi Klum	... Herself (archive footage) (uncredited)
	Avril Lavigne	... Herself (uncredited)
	Bonnie McKee	... Herself (uncredited)
	Alanis Morissette	... Herself (archive footage) (uncredited)
	Dermot O'Leary	... Himself (archive footage) (uncredited)
	Britney Spears	... Herself (uncredited)
	Scott Spock	... Himself (uncredited)
	Chris Wragge	... Himself (archive footage) (uncredited)

cited in Loomis v. Comish, No. 13-57093 archived on August 31, 2016

Create a character page for:

Produced by

Thomas Benski	... co-producer
Cassidy Bernhard	... segment producer
Dan Bowen	... co-producer
David Brandon	... segment producer
Craig Brewer	... executive producer
Nanette Burstein	... co-producer
Bradford Cobb	... producer
Domenic J. Cotter	... supervising producer
Anna Culp	... co-producer
Nicole K.L.N. Ebeo	... line producer: concert

Archie Gips ... co-producer
Lukasz Gottwald ... co-producer (as Lukasz 'Dr. Luke' Gottwald)
Brian Grazer ... producer
James Hall ... executive producer
Ngoc Hoang ... associate producer
Ron Howard ... producer
Erica Huggins ... executive producer
Steven Jensen ... producer
Ted Kenney ... producer
Martin Kirkup ... producer
Ari Kolber ... segment producer
Alexandra Lipsitz ... segment producer
Edward Lovelace ... executive producer
Benjamin Mack ... segment producer
Max Martin ... co-producer
Brian Murphy ... associate producer
Emer Patten ... producer
Katy Perry ... producer
Randy Phillips ... executive producer
Helen Pollak ... associate producer
Joy Rillo ... segment producer
Michael Rosenberg ... executive producer
John Rubey ... associate producer
Lauren D. Weber ... segment producer (as Lauren Weber)
Jennifer Lynn Vidas ... line producer (uncredited)

Music by

Deborah Lurie

Film Editing by

Scott Evans
Brian David Lazarte ... (as Brian Lazarte)
Scott Richter

Casting By

Barbara Harris

Production Design by

Baz Halpin ... creative production designer

Costume Design by

Johnny Wujek ... (uncredited)

Makeup Department

Nina Davis ... makeup artist
Todd Delano ... makeup artist: California Dreams Live Tour: Ms. Perry
Kim Gueldner ... hair stylist: California Dreams Live Tour: Ms. Perry
Rick Henry ... hair stylist: California Dreams Live Tour: Ms. Perry
Matthew Holman ... hair stylist
Paige Padgett ... makeup department head

cited in Loomis v. Cornish, No. 13-57093 archived on August 31, 2016

Production Management

Antek Graczyk ... additional assistant unit manager
 Helen Pollak ... production manager
 Jamie Silk ... production manager: concert footage
 Valerie Flueger ... post-production supervisor
 Veras
 Betsy Megel ... executive in charge of production (uncredited)

Second Unit Director or Assistant Director

Stephanie Tull ... second assistant director
 Basti Van Der Woude ... first assistant director
 Nick Wickham ... director: concert footage

Sound Department

Randle Akerson ... sound editor
 Petra Bach ... adr/dial supervisor
 Tim Chau ... re-recording mixer / sound designer / supervising sound editor
 Andy D'Addario ... re-recording mixer
 Giovanni Di Simone ... boom operator
 Kaspar Hugentobler ... sound recordist
 Martin Kelly ... sound mixer: New York
 Jared Marshack ... sound mix technician
 James Moriana ... foley artist
 Chris Navarro ... adr mixer
 Jordan O'Neill ... Datasat Sound Mastering Engineer
 Thomas Orozco ... sound mixer
 Matthew E. Taylor ... dialogue editor
 Brett Voss ... foley mixer
 Clayton Weber ... sound editor
 Jeffrey Wilhoit ... foley artist

Visual Effects by

Hunny Agarwal ... stereo roto artist
 Schuyler Anderson ... stereoscopic depth artist
 Jonathan Angelo ... senior pipeline developer
 Creighton Ashton ... digital compositor
 Paul A. Baccam ... stereoscopic artist
 Maggie Balaco ... roto artist: stereoscopic conversion
 Jarret Ballard ... stereoscopic depth artist
 K.C. Barnes ... stereoscopic lead: Stereo D
 Jeannie Ben-Hain ... stereoscopic compositor
 Brian N. Bentley ... stereo compositor / stereo paint artist
 Maxime Besner ... stereo compositor
 Aaron D. Beyer ... visual effects
 David Blemur ... stereo compositor
 Mike Bodkin ... stereo executive producer: Stereo D
 Jason Bowers ... stereoscopic compositor
 Michael Brako ... stereoscopic artist
 Milady Bridges ... visual effects artist
 Kyle Patrick Brown ... compositor (stereoscopic conversion)
 Tasha Carlson ... stereo depth artist
 Jeremy P. Carroll ... junior lead stereoscopic compositor: StereoD
 Monica L. Castro ... stereoscopic compositor

cited in Loomis v. Cornish, No. 13-57093 archived on August 31, 2016

Gabriel D. Cervantes	... stereoscopic artist: Stereo D (as Gabe Cervantes)
Snata Chakraborty	... stereo roto artist
Bradley Chowning	... stereoscopic depth artist
Graham D. Clark	... head of stereography: Stereo D
Jimi Clark	... senior stereoscopic artist
Ryan Cleveland	... stereoscopic artist: Stereo D
Mary-Margaret Conley	... data i/o administrator: Stereo D
Matt Cordero	... stereoscopic compositor
Maurice Cox	... stereoscopic compositor
Thomas Crow	... 3D Artist: Stereo D
Jason Cutler	... lead stereoscopic compositor
Brad Darrow	... stereoscopic depth artist
James Davis Jr.	... stereo conversion artist
Josh Deason	... stereoscopic compositor: stereoscopic conversion
Rachel Decker	... data i/o manager: StereoD
Val Dela Rosa	... systems architect: StereoD
Levon Shant Demirjian	... visual effects
Gus Djuro	... senior stereoscopic artist
Rene Dominguez	... stereoscopic compositor
Corey Drake	... r&d programmer: Stereo D
Aubrey Dukes	... stereoscopic artist: Stereo D
Jeckson Edmilao	... desktop administrator: StereoD
Bryan T. Evans	... matchmover
Brian Fanska	... stereoscopic compositor
Robin Pierce Ferber	... stereoscopic conversion artist
Gabriele Filippelli	... visual effects
Jerod Finn	... stereoscopic artist: Stereo D
Les Foor	... lead stereoscopic artist
Adam Garnier	... stereo compositor: Stereo D
Bryan Gauna	... head of technology: StereoD
Joan Gauna	... pipeline developer
Jackson Gichuki	... stereoscopic rotoscope artist
Matthew E. Gill	... stereoscopic rotoscope artist: Stereo D
Mike Gunter	... stereoscopic executive producer
William F. Hamilton	... systems administrator
Josh Handley	... stereoscopic compositor
Aisling Harbert	... lead stereo artist
Mike F. Hedayati	... stereoscopic consultant
Alex Heffner	... stereoscopic depth artist
Jordan Heskett	... visual effects
Bryan M. Higgins	... rotoscope supervisor
Ryan Hirsh	... stereoscopic depth artist
Lucas Hull	... digital compositor: Stereo D
Katherine Hupp	... stereoscopic roto artist
Tim Johnson	... visual effects coordinator
Corey Just	... stereoscopic depth artist
Vijay Kadapatti	... stereo production coordinator
Lindsey Kaiser	... creative services manager
Ryan Keely	... digital compositor
Ian Kelly	... stereoscopic rotoscope artist
Kolby Kember	... stereoscopic artist
Simon D. Kern	... post stereoscopic lead: Stereo D
Yoonkwan Kim	... pipeline developer
Mike Knox	... systems engineer: StereoD
Gerry Kodo	... stereo compositor: Stereo D
Prasanna Kodpadi	... compositor (as Prasanna Kodapadi)
Nitesh Kumar	... stereo roto artist: Stereo D
Timothy Jay Latham	... stereoscopic artist: Stereo D (as Tim Latham)
Grant Lee	... second stereo paint lead: Stereo D
Lisardo Liriano	... visual effects artist (stereoscopic conversion)

Case: 13-57093, 09/02/2016, ID: 10110913, DktEntry: 66-2, Page 6 of 12
 cited in Loomis v. Comish, No. 13-57093 archived on August 31, 2016

Son Lu	... stereoscopic lead
Angus Lyne	... Paramount vault graphics: Pixomondo
Yael Majors	... stereoscopic paint artist
Sebastian Maldonado	... digital compositor
Roy Vincent Mann	... lead stereoscopic compositor
Andrew Marquez	... stereoscopic artist: Stereo D
Kindra McCall	... stereoscopic depth artist
Megan McCollum	... stereo compositor: Stereo D
Russell McCoy	... digital paint supervisor
Rob McCurdy	... stereoscopic composer
David McMahon	... digital compositor: Stereo D
Mark Menaker	... system administrator
Carlos Mendoza Jr.	... senior stereoscopic compositor
David Miller III	... stereoscopic compositor
Scott Mitchell	... visual effects artist
Chris Montesano	... visual effects artist
Andy Moorner	... stereoscopic visual effects supervisor
William Morrison	... visual effects artist: Stereo D
Michael Murphy	... head of quality control: Stereo D
Travis Murray	... stereoscopic compositor
Scott Musselman	... stereoscopic depth artist
Christopher Myerchin	... stereoscopic composer lead
Emmi Nakagawa	... stereoscopic artist
Farzad 'Fuzz' Namdjoo	... stereoscopic lead
Mohan Narayanaswamy	... quality manager
Gerardo Navarro	... stereoscopic compositor
Chris O'Connell	... stereoscopic compositor
Patrick O'Riley	... rotoscope artist: Stereo D
Daniel O'Shaughnessy	... visual effects artist
Raphael Oseguera	... roto artist / stereoscopic conversion
Yogesh Pathak	... senior stereo roto annotation artist
Demetrios Patsiaris	... stereoscopic roto artist
Niki Patterson	... data io administrator: StereoD
Javier Paz	... stereo production coordinator
Mario Pece	... visual effects artist: Ingenuity Engine
Lyndsey Pendley	... stereoscopic compositor / stereoscopic paint artist
Ezra Pike	... stereo roto artist
Derek N. Prusak	... stereoscopic editorial supervisor
Juan Carlos Quintana	... senior stereoscopic compositor
Justin Ray	... stereoscopic compositor
Sarah Reese-Edwards	... finaling lead
Patrick Reilly	... digital compositor
Pedro Luis Reyes	... stereoscopic compositor
Jason Richardson	... stereoscopic compositor
Leroy Riche	... stereoscopic depth artist
Lisa Dawn Rogolsky	... rotoscope artist
Zachary J. Rose	... visual effects coordinator
Dylan Sanchez	... compositor: StereoD
German Sandoval	... stereoscopic artist
Davis Scott Porter Saunders	... stereoscopic supervisor
Adam Schardein	... stereo producer: Stereo D
Daniel Schrepf	... stereoscopic roto lead
Stanislav Shapetskiy	... stereo compositor
William Sherak	... stereo executive producer (Stereo D)
Sainath Shinde	... international production: Stereo D

cited in Cornish v. Cornish, No. 13-57093 archived on August 31, 2016

Eric Sibley ... compositor
 Adnan Siddique ... stereoscopic roto lead
 Stacey Simmons ... technology coordinator: StereoD
 Pankaj Kumar Singh ... technical operations lead: StereoD
 Corey Smith ... stereoscopic compositor / stereoscopic painter
 Andrea R. Stephens ... production coordinator: Deluxe 3D
 Nicole Stevenson ... render wrangler: StereoD
 G. Allen Stewart ... stereo conversion artist
 Allison Sturdy ... stereoscopic depth artist
 Brian Taber ... post stereographer: Stereo D
 Brandon Taylor ... compositor / stereo paint artist
 Beau Teora ... visual effects artist
 Christopher Terry ... lead stereoscopic compositor: Stereo D
 Eric Timm ... stereoscopic artist
 Robert Tobin ... senior stereoscopic artist
 Khuong Tran ... stereo compositor: Stereo D
 Thomas Tran ... desktop administrator: StereoD (as Tomas Tran)
 Mark Victor Trappett ... render technical assistant
 Corey Turner ... executive stereographer: Paramount Pictures
 Josiah Van Arsdel ... stereo compositor: Stereo D
 Jeffrey Warnhoff ... depth artist
 Ryan M. Wilson ... stereoscopic artist
 Marvin Yanez ... stereoscopic roto lead
 Lakshmi Ziskin ... 3D Producer: StereoD
 Nick Haines ... visual effects artist (uncredited)
 William Jackson ... digital artist (uncredited)
 Brogan Ross ... pipeline technical director (uncredited)

Camera and Electrical Department

Tiffany Aug ... first assistant photographer
 John H.L. Baker ... Assistant Camera: San Francisco
 Thomas Bango ... first assistant camera
 Taylor Beumel ... assistant camera
 Matthew R. Blute ... stereographer
 Jonathan Bowerbank ... Loader: San Francisco
 Bob Brilliant ... digital intermediate technician: New York
 Geoffrey Bund ... convergence puller
 Alex Bunin ... remote head technician
 Brian Burgoyne ... camera operator
 Rafiel Chait ... convergence puller
 Mariusz Cichon ... digital intermediate technician: New York
 Brandon Cunningham ... assistant chief lighting technician
 Ricardo Diaz ... second company grip
 Greg Flores ... first company grip
 Jonathan Goldfisher ... first assistant camera
 Will Gonzalez ... grip
 Lisa Guevara ... first assistant photographer: New York
 Pedro Guimaraes ... Steadicam operator
 Jeroen Hendriks ... red camera technician
 James Henry ... camera operator
 Karl Hui ... first assistant camera: Dublin
 Nate Kalushner ... digital intermediate technician
 Shanra J. Kehl ... cinematographer: second unit (as Shanra Kehl) / director of photography: second unit (as Shanra Kehl)
 Abby Linne ... camera operator
 Andrew Litt ... additional photography
 Joey Maloney ... camera operator
 George Maxwell ... chief lighting technician
 Roland Andre Miller ... camera operator (as R. Andre Miller) (video segments)

cited in Bloomis v. Cornish, No. 13-57093 archived on August 31, 2016

Nelson Oliver	... digital imaging technician: dailies
Bradley D. Reed	... electrician (as Bradley Reed)
Dale Robinette	... special still photographer
Jonathan Smiles	... data technician
Forrest Stangel	... camera operator
Marty Stiles	... assistant camera
Brett Turnbull	... director of photography: concert footage
Theresa Vitale	... camera operator

Casting Department

Barbara Harris	... adr voice casting
----------------	-----------------------

Costume and Wardrobe Department

David Blond	... wardrobe design: California Dreams Live Tour: Katy Perry
Phillipe Blond	... wardrobe design: California Dreams Live Tour: Katy Perry
LeAnne Doescher	... wardrobe design: California Dreams Live Tour: tour wardrobe
Su Flesland-Carter	... wardrobe design: California Dreams Live Tour: tour wardrobe
Erin Lareau	... costume supervisor / wardrobe design: California Dreams Live Tour: Band/Dancers (as Erin LaReau)
Furne One	... wardrobe design: California Dreams Live Tour: Katy Perry
Jeremy Scott	... wardrobe design: California Dreams Live Tour: Katy Perry
Haik Tateossian	... fabric dyer & printer
Todd Thomas	... wardrobe design: California Dreams Live Tour: Katy Perry
Marina Toybina	... wardrobe design: California Dreams Live Tour: Band/Dancers
Johnny Wujek	... wardrobe design: California Dreams Live Tour: Katy Perry
Evelyn Martinez	... wardrobe/costumer (uncredited)

Editorial Department

Milton Adamou	... stereoscopic post executive: Stereo D
Philip Beckner	... digital intermediate editor
Michael Buck	... stereoscopic assistant editor
Gus Comegys	... digital intermediate editor
Regan Copeland	... digital intermediate artist
David Cowles	... stereoscopic on-line editor
Ben Cox	... second assistant editor
John Daro	... digital intermediate colorist
Zachary Dehm	... apprentice film editor
Greg Emerson	... senior stereoscopic on-line editor
Lane Farnham	... additional editor
Adam Ford	... segment post supervisor
Bob Fredrickson	... digital intermediate editor
Brian Gee	... nextlab operator
Mark Griffith	... digital intermediate colorist
Aimee Jennings	... assistant editor
Kevin Kearney	... additional editor
Paul Amadeus Kim	... dailies operator
Stevin Knight	... additional editor
Igor Kovalik	... additional editor
Alexandra LoRusso	... assistant editor
Timothy Llewellyn Moxey	... nextLAB operator (as Timothy Moxey)
Laura Yonker Myers	... segment post coordinator (as Laura Yonker)
John Nicolard	... digital intermediate supervisor
Thad Nurski	... assistant editor
Ronnie Raffaniello	... post-production assistant (2012)
Davis Reynolds	... first assistant editor

used in *Loomis v. Cornish*, No. 13-57093 archived on August 31, 2016

Adrian Scherger	...	stereoscopic assistant editor: Stereo D
Bill Schultz	...	digital intermediate executive
Amy Schwartz	...	assistant editor
Jennifer Scudder	...	post-production coordinator
Trent		
Daniel Sessoms	...	nextLAB operator
John St. Laurent	...	dailies operator
Hans van Riet	...	additional editor
Kyle Walczak	...	post-production assistant
Carey Williams	...	additional editor
Clinton Noel Williams	...	additional editor

Location Management

Michael J. Burmeister	...	location manager
-----------------------	-----	------------------

Music Department

Ashley Alexander	...	score coordinator
Miles Bergsma	...	additional music arranger / musician: guitar / performer: music score / score technical assistant
Deborah Lurie	...	performer: music score
Manny Marroquin	...	live music: mixer
Steve Mazur	...	performer: music score
Kevin McKeever	...	music editor
Peter Rotter	...	music contractor
Zack Ryan	...	performer: music score
Scott Michael Smith	...	score recordist
Casey Stone	...	music scoring mixer
Steve Tavaglione	...	musician: EWI / performer: music score
Eric Vetro	...	vocal coach: California Dreams Live Tour
Denise Carver	...	music clearances (uncredited)
Greg Whipple	...	playback singer (uncredited)

Transportation Department

James Waitkus	...	transportation coordinator
---------------	-----	----------------------------

Other crew

David Arnott	...	adr loop group
Caroline Axelrod	...	assistant: Mr. Cutforth / assistant: Ms. Lipsitz
Nikki Baida	...	production assistant
Andrea Baker	...	adr loop group
Darek Blackwood	...	production assistant
John A. Busenberg	...	executive producer, main title sequence: Devastudios
Lanei Chapman	...	adr loop group (as Lanai Chapman)
Rachel Chervin	...	assistant: Ms. Huggins
Will Collyer	...	adr loop group
Eben Davidson	...	production executive
Vicki Davis	...	adr loop group
Liza de Weerd	...	adr loop group
Andrew Emilio DeCesare	...	production staff
John DeMita	...	adr loop group
R.J. Durell	...	choreographer / choreographer: California Dreams Live Tour (as RJ Durell)

Case No. 13-57093 archived on August 31, 2016

Nick Florez ... choreographer
 Aaron Fors ... adr loop group
 Willow Geer ... adr loop group
 Tena Golding ... field coordinator: NY pick ups
 Ashley Gressen ... production assistant
 Barbara Harris ... adr loop group (as Barbara Iley)
 Kim Hilton ... tour production coordinator
 Angela Hudson ... tour VIP coordinator: California Dreams Live Tour
 David Koehler ... adr loop group
 Santino S. Lamancusa ... production assistant
 Arlyne Lewiston ... assistant: Mr. Phillips
 Andrew Litvak ... production secretary
 Frankie Mason ... assistant: Mr. Grazer (as Frankie Mazon)
 Jeremy Maxwell ... adr loop group
 Frankie Mazon ... assistant: Mr. Grazer (as Frankie Mazon)
 David Michie ... adr loop group
 Carlos Moreno Jr. ... adr loop group (as Carlos Moreno)
 Sarah Morse ... production accountant
 Tamra Natisin ... assistant: Ms. Perry
 Jason Pace ... adr loop group
 Elizabeth Palmore ... assistant: Mr. Brewer
 Paige Pollack ... adr loop group
 Leah Reid ... assistant: Mr. Cobb / assistant: Mr. Jensen / assistant: Mr. Kirkup
 Frank Reina ... production assistant
 Erin Rott ... assistant: Mr. Cutforth / assistant: Ms. Lipsitz
 Dadasaheb Shaikh ... network administrator: StereoD
 Rebecca Sykes ... production supervisor: UK
 Jodi Tripi ... footage clearance
 Nancy Truman ... adr loop group
 Lindsay Webster ... segment producer
 Andreana Weiner ... adr loop group
 Danielle Zloto ... assistant: Mr. Grazer
 Jason Zorigian ... production coordinator
 Greg Ferris ... marketing canada (uncredited)

Entered in Loomis v. Cornish, No. 13-57093 archived on August 31, 2016

See also

[Release Dates](#) | [Official Sites](#) | [Box Office/Business](#) | [Company Credits](#) | [Filming Locations](#) | [Technical Specs](#) | [Literature](#)

Contribute to This Page

[Getting Started](#) | [Contributor Zone](#) »

[Edit page](#)

IMDb Everywhere

Follow IMDb on

[Home](#)

[Contact Us](#)

[IMDbPro](#)

Find showtimes, watch trailers, browse photos, track your Watchlist and rate your favorite movies and TV shows on your phone or tablet!

[IMDb Mobile site](#) »

[Top Rated Movies](#)

[Box Office](#)

[TV](#)

[Coming Soon](#)

[Site Index](#)

[Search](#)

[In Theaters](#)

[Message Boards](#)

[Register](#)

[News](#)

—

[Press Room](#)

[Advertising](#)

[Jobs](#)

[Box Office Mojo](#)

[Withoutabox](#)

—

[Conditions of Use](#)

[Privacy Policy](#)

[Interest-Based Ads](#)

—

An [amazon.com](#) company.

Copyright © 1990-2016 IMDb.com, Inc.

Amazon Affiliates

[Amazon Video](#)

Watch Movies & TV Online

[Prime Video](#)

Unlimited Streaming of Movies & TV

[Amazon Germany](#)

Buy Movies on DVD & Blu-ray

[Amazon Italy](#)

Buy Movies on DVD & Blu-ray

[Amazon France](#)

Buy Movies on DVD & Blu-ray

[Amazon India](#)

Buy Movie and TV Show DVDs

[DPReview](#)

Digital Photography

[Audible](#)

Download Audio Books

cited in Loomis v. Cornish, No. 13-57093 archived on August 31, 2016