

WAY IN RYE

AN AFI THESIS FILM

Running Time: 28'10''
Production: USA/ 2013
Sound: 5.1 Surround Sound
Aspect Ratio: 2.40:1
Shooting Format: 35mm Film
Screening Format: HDSR/ HDCAM/ Blu-ray
Language: Russian
Subtitles: English/ French/ Spanish/ Serbian/ Chinese/ Portuguese

FILMMAKERS

Directed by Goran Stanković
Written by Liska Ostojić & Justin Partridge
Produced by Pin-Chun Liu
Cinematography by Carolina Costa
Production Design by Lauren Spalding
Edited by Cyndi Trissel

STARRING

RAVIL ISYANOV
IRINA DUBOVA
SASHA FELDMAN

WAY IN RYE

C/O American Film Institute, 2021 North Western Avenue, Los Angeles, CA 90027
Contact: Pin-Chun Liu +1 (213) 610-3525 pinchunliu@gmail.com
www.wayinrye.com

WAY IN RYE

SHORT SYNOPSIS:

During the German invasion of Soviet Russia, a humble farmer and his wife must protect a crate of five priceless paintings evacuated from Leningrad while waiting for news from their son, a soldier fighting on the Eastern front.

LONG SYNOPSIS:

Along a rutted, dusty road, an army truck carries a plain wooden crate through a remote region of Soviet Russia. Stopping at a small farmhouse, two soldiers deliver the crate to a hardened farmer, KOSTYA, and his wife, LIDA.

The sight of it fills the couple with dread, having not heard in months from their only son, a soldier fighting on the Eastern Front.

But inside the crate are paintings -- priceless works of Russian art evacuated from Leningrad days before the German invasion -- which Kostya and Lida must now protect at all costs.

Determined to keep his dying farm alive for his son's return, Kostya sees the paintings as a nuisance and a painful reminder. Yet, as his fields dry up, a harsh winter shrouds the region, and it becomes ever more likely that his son will not return, Kostya must find meaning in his new, strange stewardship, as these works of art become the only legacy he can leave behind.

KOSTYA, the farmer with his son, SERGEI - RAVIL ISYANOV & SASHA FELDMAN

WAY IN RYE

C/O American Film Institute, 2021 North Western Avenue, Los Angeles, CA 90027

Contact: Pin-Chun Liu +1 (213) 610-3525 pinchunliu@gmail.com

www.wayinrye.com

History

The Evacuation of The Hermitage Museum: 1941 - 1945

Excerpt from the instructions of Hitler's high command on the destruction of Leningrad, dated 29 September 1941.

"2. The Fuehrer has decided to wipe the city of St Petersburg from the face of the earth. We have no interest in the preservation of even a part of the population of that city [...]

4. It is proposed to tightly encircle the city and by shelling from artillery of all calibres and constant aerial bombing to raze it to the ground."

On the 22nd of June, 1941, the entire staff of the Hermitage Museum was told that evacuation of the museum's collections must begin immediately. It was news they had been preparing for, and dreading, for months. The staff and hundreds of volunteers worked around the clock to pack up and catalogue over 1,118,000 exhibits.

Paintings were taken off walls, removed from frames, packed into crates, and loaded onto trains bound for destinations yet unknown. Volunteers had to be ordered to sleep and eat, as saving the museum meant more to them than their own health. Sverdlovsk, a region tucked deep in the Ural mountains, became the destination for the art trains. Churches, smaller galleries, even caves and mine shafts of the region became home to priceless works of art.

The siege of Leningrad lasted 900 days, during which hundreds of thousands of people died from illness, exposure, and starvation. Despite the extreme conditions, the museum staff continued protecting the historic buildings and grounds of the museum against fire, snow and rain. But perhaps the most remarkable feat of the staff was to maintain the day-to-day operations of the museum, continuing their scholarly writing, lectures, and conferences, even walking tours of the empty halls were available to the public.

The war in Europe was declared over on the 8th of May, 1945. By October, the Hermitage treasures were starting to arrive back at the museum. By November, the museum opened sixty-eight fully restored rooms. Not one item was lost during the evacuation.

(historical photos courtesy of The State Hermitage Museum, St. Petersburg, Russia)

Read more at www.heritagemuseum.org

WAY IN RYE

C/O American Film Institute, 2021 North Western Avenue, Los Angeles, CA 90027

Contact: Pin-Chun Liu +1 (213) 610-3525 pinchunliu@gmail.com

www.wayinrye.com

Director's Statement

I have always been curious how an everyday person recognizes his role in world events. When does he become aware he is a part of them, and how much is he willing to sacrifice for a greater cause? Our story takes place during a war, but it doesn't happen in the middle of it. While a global conflict plays out, we choose to observe a world that doesn't seem obviously affected, but it is deeply.

Our main character is ordered to guard items valuable to his country's tradition and identity. They seem as meaningless to him as the war, a faraway, irrelevant conflict for which he has offered up his only son. Yet he eventually grows to recognize himself in one -- a lonely figure making his way through fields of rye.

My brothers and I spent summers on our grandfather's farm in the former Yugoslavia. Playing in corn fields, eating fruit off trees, cooking potatoes by the night fire. But when we grew up, we followed different roads in life. None of us took over the care of that farmland. The life my grandfather had built up disappeared slowly before his eyes. The land divided and sold off. Trees cut down. It was a hard process to witness, and harder still for him to accept. It is these memories and emotions I am drawing from for WAY IN RYE, a film about a man dealing with the end of his legacy.

Goran Stanković

BTS Still- Goran Stankovic, the director with the actress, Irina Dubova

WAY IN RYE

C/O American Film Institute, 2021 North Western Avenue, Los Angeles, CA 90027

Contact: Pin-Chun Liu +1 (213) 610-3525 pinchunliu@gmail.com

www.wayinrye.com

Cast

RAVIL ISYANOV – Kostya

Ravil Isyanov was born in Voskresensk, in Soviet Russia. He studied directing in Urals University of Culture and then worked in the Khabarovsk Theatre for two seasons, touring all over the Siberian and Far Eastern parts of the USSR. In 1986, he became a member of Moscow Arts Theatre School and was invited to attend British American Drama Academy summer course at Oxford, UK, which he did for three seasons. The dream of playing Shakespeare on the “English boards” came true as he toured with The English Shakespeare Company and The Moving Theatre Company, founded by Vanessa and Corin Redgrave. The professional expertise he gained led him a teaching position with the Drama Centre in London.

Ravil started to participate in Hollywood films and TV series in 1990 and has been based in LA since 1997. His recent work includes Transformers: Dark of the Moon (2011), Defiance (2008). He was fortunate enough to have worked with the best filmmakers of our times and to work all over the world. Despite his success on the big screen, there has never been any disdain for any kind of dramatic acting, however small or risky. And yet, Ravil admits that, before this project “Way in Rye”, he has not been so creatively challenged in LA to abandon the typecast niche of “Hollywood Russian” and approach it as a student again. Ravil looks forward to new beginnings.

IRINA DUBOVA – Lida

Irina Dubova was born and raised in the former Soviet Union. She aspired to be an actress from a very young age, mainly inspired by her grandmother. At merely 16 years old, she started training to become a part of the theatrical industry. By the age of 19 she was accepted into the theater and fulfilled her dream of becoming a professional actress. Due to unfortunate family circumstances Irina had to drop everything, along with her acting career, and move to the United States. She lives happily in America with her new profession, although her passion will always be acting. Taking part in “Way In Rye” was a wonderful opportunity to remind her what it felt like to be back in the industry. She hopes to discover more opportunities to partake in.

SASHA FELDMAN – Sergei

Sasha Feldman was born in the former Soviet Union, a country now known as Azerbaijan. His ancestors were Russian Jews who migrated from the “shtetls” of the pale settlement in Ukraine to the largest region of the Caucasus. He believes his love for art and acting comes from his rich family history. (One of his notable relatives was the famous Yiddish writer, Sholom Aleichem.) One of the reasons Sasha was so inclined to work on the film “Way In Rye”, was because of his family’s own history with World War II in the Soviet Union. Being a sentimentalist, a student of history, and an actor, Sasha has always had an emotional connection with the Soviet people of that era. One of his grandfathers died fighting in Stalingrad, while the other one survived, liberating a concentration camp, and invading the Berlin frontier. Way in Rye gave Sasha a chance to pay homage to his family and the fallen heroes, who risked everything to save the people they loved.

WAY IN RYE

C/O American Film Institute, 2021 North Western Avenue, Los Angeles, CA 90027

Contact: Pin-Chun Liu +1 (213) 610-3525 pinchunliu@gmail.com

www.wayinrye.com

Filmmakers

Pin-Chun Liu - Producer

After earning a degree in Sociology from the National Taiwan University, Pin-Chun began working in productions and producing independent films in Taiwan in 2008. Her first short, *WAITING ALL MY LIFE FOR YOU*, was selected for the 36th Brussels Independent Film Festival in 2009. Her first feature, an American-based independent film *THE TAIWAN OYSTER*, was premiered in narrative competition at the 2012 SXSW Film Festival. Pin-Chun got her first real taste of the Hollywood life while working as a translator and liaison on Ang Lee's *LIFE OF PI*. In the summer of 2013, Pin-Chun completed both her first Los Angeles-based feature *ABBY IN THE SUMMER* and her AFI thesis film *WAY IN RYE*. Graduating at AFI, she also earned the distinction of Finalist in the 2013 PGA Debra Hill Fellowship Awards.

Goran Stanković - Director

Goran grew up in Serbia where he received his BA in film directing, and gained experience working on major national and foreign productions. His two undergraduate student films, *WHO GUARDS THE GUARDIANS* and *OLD MOUNTAIN*, were selected for over 50 international festivals and won 17 awards. Both films were chosen to represent Serbia in the "European Short Films Tour", and the broadcasting rights were bought by Eurochannel. During his studies at the American Film Institute, he was awarded The Hollywood Foreign Press and The Richard Frank scholarships. He recently gained his MFA in film directing at the AFI with *WAY IN RYE*, his thesis film. His first feature documentary *IN THE DARK* about Serbian miners is currently in production and has been supported by several European Funds.

Liska Ostojčić - Screenwriter

Liska started her career as a producer of award-winning short films and as a writer's assistant on *HARRY POTTER AND THE ORDER OF THE PHOENIX*. She transitioned to Dreamworks Animation in 2005, rising quickly to writer's assistant and script coordinator on *MEGAMIND*. Somewhere during the euphoric whirlwind of recording sessions and day-long writers' rooms, Liska decided to pursue a career in writing. Her first short script, *MARSHALL COUNTY*, was a finalist in a Creative Screenwriting Magazine competition, and another, *SOUTH STREET*, was independently produced. *WAY IN RYE* is one of two thesis films for Liska and co-writer Justin Partridge. They both graduated in August 2013 and are continuing their collaboration on several feature length projects.

Justin Partridge - Screenwriter

Justin worked for four years as an art director and production designer on numerous features and commercials before turning his hand to screenwriting. He co-wrote and co-produced two independent features in Ireland, *PALADIN* and *THE CROWN AND THE DRAGON*. The former was awarded Best Fantasy Feature at BleedFest Los Angeles, and both films have recently acquired international distribution. *WAY IN RYE* is one of two thesis films for Justin and co-writer Liska Ostojic. They both graduated August 2013 and are continuing their collaboration on several feature length projects.

WAY IN RYE

C/O American Film Institute, 2021 North Western Avenue, Los Angeles, CA 90027

Contact: Pin-Chun Liu +1 (213) 610-3525 pinchunliu@gmail.com

www.wayinrye.com

Carolina Costa - Cinematographer

After training with the Guild Of British Camera Technicians, Carolina worked professionally as a camera assistant and as a cinematographer for four years. Her narrative short, THE DROWNERS, won several awards in England. While attending London College of Communication, she shot a feature film, which was distributed in more than ten countries. Carolina was also selected to shoot a project at Pinewood Studios, funded by the Council and mentored by Sue Gibson, BSC. In 2012, she interned for Steven Fierberg, ASC, on YOU'RE NOT YOU, an independent feature in LA. Coming from Brazil with a background in journalism, earning her BA in London and finally arriving in Los Angeles, Carolina's rich and diverse background contributes greatly to her global perspective and acute narrative eye. Graduating from AFI as a cinematographer, she is very excited to start shooting more projects.

Lauren Spalding - Production Designer

Lauren has dreamed of being a Production Designer since she was fifteen. Guided by a strong passion for storytelling, she graduated with a BFA from the Nova Scotia College of Art and Design where she designed several short films in the school's film department. She has worked as an Art Director on the Canadian feature film GRACE AND GRAVITY, and spent her first LA summer as a set dresser on the independent feature LOVESICK. Lauren was production designer for two thesis films, WAY IN RYE and REAVER, while finishing her Masters degree at the AFI Conservatory.

Cyndi Trissel - Editor

After graduating from the University of New Mexico with a BA in Mass Communication and a minor in Media Arts, Cyndi enjoyed a successful career, producing and editing promotional TV spots, documentaries and narrative films. She won best editing at The Duke City Shootout in 2008. Since then, she has edited several films including PLUSH, which screened at the 2011 Seattle International Film Festival and won 1st place for Horror Comedy at the Dragon*Con Film Festival. WAY IN RYE is one of two thesis films that Cyndi edited while finishing her Masters degree at the AFI Conservatory in Los Angeles.

WAY IN RYE

C/O American Film Institute, 2021 North Western Avenue, Los Angeles, CA 90027

Contact: Pin-Chun Liu +1 (213) 610-3525 pinchunliu@gmail.com

www.wayinrye.com

ABOUT AFI

The American Film Institute (AFI) was founded in 1967 as a national arts organization to preserve the legacy of American film heritage and honor the artists and their work. AFI educates the next generation of filmmakers at its world-renowned Conservatory offering a Master of Fine Arts Program (MFA).

The two-year MFA program provides training in six filmmaking disciplines: Cinematography, Directing, Editing, Producing, Production Design and Screenwriting. Mirroring a professional production environment, Fellows collaborate to make more films than any other graduate level program. Admission to AFI Conservatory is highly selective, with a maximum of only 140 graduates per year. Professional faculty members work closely with the AFI fellows through the time honored relationship of master and apprentice.

In the 2nd year of the MFA, students team to create a thesis, a short narrative film. Past thesis films have garnered numerous prestigious awards including the Student Oscar. Traditionally AFI Thesis Films are instrumental in launching Fellow's careers in film.

AFI Notable alumni:

David Lynch (Dir.)

Mulholland Drive, Blue Velvet, Eraserhead, Dune

Amy Heckerling (Dir.)

Clueless, Fast Times at Ridgemont High

Terrence Malick (Dir.)

Days of Heaven, The Thin Red Line, Tree of Life

Darren Aronofsky (Dir.)

Requiem for a Dream, The Wrestler, Black Swan

Steve Golin (Pro.)

Babel, Being John Malkovich, Eternal Sunshine

Dana Lustig (Pro.)

Brick, Dancing at the Blue Iguana, Kill Me Later

Wally Pfister (Cin.)

Inception, The Prestige, Memento, Batman Begins

Robert Richardson (Cin.)

Kill Bill, The Aviator, Inglorious Basterds

Janusz Kaminski (Cin.)

Saving Private Ryan, Schindler's List, Munich

Matthew Libatique (Cin.)

Cowboys and Aliens, Black Swan, Iron Man

Steven Rosenblum (Edit.)

Braveheart, X-Men, Blood Diamond, Defiance

Victor Du Bois (Edit.)

The Last Samurai, Profiler, Roswell

Susannah Grant (Scr.)

Erin Brockovich, Unfaithful, Everafter, 28 Days

Paul Shrader (Scr.)

Taxi Driver, Raging Bull, Bringing Out The Dead

Todd Cherniawsky (Des.)

Avatar, Alice in Wonderland, Armageddon

Joe Garrity (Des.)

Sunshine Cleaning, Waiting for Guffman, My Girl

WAY IN RYE

C/O American Film Institute, 2021 North Western Avenue, Los Angeles, CA 90027

Contact: Pin-Chun Liu +1 (213) 610-3525 pinchunliu@gmail.com

www.wayinrye.com

WAY IN RYE

Directed By Goran Stanković
Screenplay By Justin Partridge & Liska Ostojic
Produced By Pin-Chun Liu
Cinematography By Carolina Costa
Production Design By Lauren Spalding
Edited By Cyndi Trissel
Music By Stephen Gallagher

STARRING

Kostya Ravil Isyanov
Lida Irina Dubova
Sergei Sasha Feldman

CAST

Sgt. Zverkov Gregory Flitsanov
Lt. Tchebarov Alex Vlastin
Gravil Alexevich Edward Dratver
Nadya Alexevich Yuliya Mozgova
Mail Boy Anthony Dratver
Sgt. Strelkov Misha Bugaev
Lt. Zaitsev Nikita Bogolyubov
Stunt Coordinator John Moio
Stunt Driver Lou Bircheff

CREW

Unit Production Manager Ryoji Kure
First Assistant Directors John David Denison
Kelly Stevens
Second Assistant Director Quentin Frisman

Line Producer Andrew Schwartz
Casting Director Konstantin Lavysh

Art Director Aashrita Kamath
Assistant Art Director Patrick Levy
Set Decorator Erica Elizondo

Camera Operator Benjamin Hardwicke
First Assistant Camera Ezra Riley
Second Assistant Camera Ludwig Linnekogel
Additional Second Assistants Camera Kay Hung
Rachael Doughty
Loaders Justin Kane
Edward Salerno Jr.

Still Photographer Alex Lombardi

Script Supervisor Nancy Pollock
Language Advisor Konstantin Lavysh
Script Translator Taras Bambaev

Production Coordinators Alejandro Torroja
Cindy Li
Production Accountant Jacqueline W. Liu

Gaffer Connor O'Brien
Additional Gaffer Chris Faulkner
Best Boy Electric Michael Solidum
Electricians Johanna Coelho
Toshihiko Kizu
Josh Atkin

Key Grip Terrence Burke
Additional Key Grips J. Van Auken
Gareth Paul Cox
Best Boy Grip Andres San Clemente
Dolly Grip Miklos Buk
Grips Guy Pooles
Phillip Gardner
Ilgar Burdani
Additional Grips Enrique Latapi Silva
Colin Oh
Ludovica Isidori

Additional Second Assistant Director Sarah Jung
Second Second Assistant Director Mike Faust

Supervising Sound Editor Paul Hackner
Supervising Rerecording Mixer Alexandr Gruzdev
Sound Effects Editor Jithu Aravamudhan
Background Sound Editor Rob Chen
Foley Elisha Drons

Production Sound Mixer "Mr. Woody" Stubblefield
Boom Operators Andy Clark
Nicholas Sanders
Additional Sound Mixer/Boom Operator Luis Molgaard

Violin, Viola Andrew Thomson
Cello Rowan Prior
Recording Engineer and Score Mixer Mike Gibson
Music Preparation Ben Woods

Costume Designer Yuliya Mozgova
Costume Assistant Svetlana Bogatchenko
Additional Costumers Cyndi Trissel
Cynthia Kim
Russian Military Uniforms Provided by Mark Sevigny

Key Make-up / Hair Stylist Toryn Reed
Make-up/ Hair Stylist Celina Dalnim Yun

Property Master Galen Forrest
Assistant Property Master Frank Madrigal
Prop Maker Jacob Whitmore

Set Dressers Erica Elizondo
Dan Duarte
On-Set Dresser Justin Partridge

Construction Coordinator Randy Kizer
Construction Foreman Patrick Mitchell
Construction Andy Reyes
Richard Kane
Paint Foreman Freddy Paelez
Scenic Painters Yong Ok Lee
Haley Ho
Elena Cozlovschi
Ashley Margo

Special Effects Coordinator - Snow Paul Miller
Special Effects Coordinator - Rain Mark Fenlason
Tree Logger BJ Scott

Visual Effects Supervisor John Heller
Compositor Sean Kennedy

Color Corrected by Color Space Finishing
Colorist Peter Swartz

Titles and Graphic Designer Sasa Nunic

Assistant Production Coordinator Jaime Hutchins
Casting Assistant Olga Klenova

Key Set Production Assistant Derek Taylor
Production Assistants Todd Levin
John-Paul Panelli
Henry Arres
Rainer Weinbrenner
Sean Steffen
Aubrey Hinde
Ellie Ware
Evan Robert Pugh
Julian Rubel
Luis Escobar
Kasiemba Okeyo
Jackie Lehr

Office Production Assistant Peter Denz

Catering La Bella Montagna
La casita
Mia's Kitchen
Impeccable Taste

Craft Service Robert Weiermair

Animals Provided by Phil's Animal Rentals
Party Animals

Animals Trainers Karin Mclean
Teresa Pollock

First Aid Greg Stevens
Cathy Strangis

Studio Teacher Stella Pacific Management

Security Augie's Security

Truck Drivers Matt Pelmear
Jason Nuedecker
Johnny Ware
Michael Lutz

Shuttle Van Drivers Nick Mosley
Alan Strother
Chris Dimarco
Chris Koch

Cast Driver John-Paul Panelli

Picture Vehicles by Army Truck Rentals

Honey Wagon by Hollywood Honeywagon

Water Truck by West Coast Water Tenders

SECOND UNIT

Second Unit Directed by Sasa Nunic
Cinematographer Ava Berkofsky
First Assistant Director Lee Andrew Davis
First Assistant Camera Miklos Buk
Key Grip Guy Pooles

EXECUTIVE PRODUCERS

Paul Bain
Jason & Raila Duda

PARTNERS

Chiao Wu-Lin 吳林焦
Fu-Yuan Liu 劉福源
Yu-Chiu Liu 劉玉秋
Aleksandar Ostojić
Lawrence Trissel
Pamela Trissel
Pavle Vidacich
Iris & Cecil Wishart
Jui-Ching Wu 吳瑞卿

BENEFACTORS

Lezlie Couch	Genki McClure
Chin-Ping Huang 黃進平	Jerry Partridge
Marica Lazarevic	Milica Stefanovic
Ruby Liang 梁碧如	Skyler Tegland
Yueh-Nu Liu-Lu 劉呂月女	Hsueh-Ming Wu 吳學明
Laura Marsiaj	

PATRONS

Filip Dubrovski	Gvozden Pediatrics, P.A.
Jade Henderson	Ricardo Rangel
Chi-Ming Lin 林啟明	Olga Stojanovic
Ying-Tzu Liu 劉英姿	Chien-Chou Wu 吳建洲
Tyler Partridge	Hsin-Tzu Wu 吳心慈

SPONSORS

Christopher Boone
John Burch
Mark Caldwell
John Candland
Filipe Canha
Margaret Cashion
Chiung-Wen Chang 張瓊文
Eunice Yun Cheng 鄭昀
Yu-Chen Chiu 邱于珍
Peter Clemence
Stephen Conrad
Ryan Denmark
Rachel Fields
Carlos Garza
Zach Gibson
Michael Golderberg
Jennifer Gomez
Shu-Hua Ho 何淑華
Tsai-Ti Ho 侯采緹

Dihan Hsu 許棣涵
Sylvia Hih 許欣怡
Ya-Shu Hsu 許雅淑
Bibo Ai-Lun Huang 黃艾倫
Shih-Fang Huang 黃詩芳
Yu-Shan Hung 洪玉珊
Mark Jarrett
Melisa Jezdic
Franz Joachim
Kristen Johnson
Hazel Ju 朱曉慧
Andrea Knoll
Annie Labura
Christopher Leahy
Chieh-Pi Lin 林節碧
Su-Chiu Lin 林素秋
Karen Shiao Yin Lin 林曉吟
An-Jie Liou 劉安傑
Yi-Yo Liu 劉議友
Morgane Marot

Christopher Orton
Maria Luisa Otalora
Sara Pan 潘映樺
Darcy Partridge
Lezlee Partridge
Jacquelyn Piette
Jason Pope
Jennifer Rothlisberger
Nicolas Sauret
Alan Schoolcraft
Brent Simons
Srdjan Stankovic
Miroslav & Jadranka Stankovic
Vanessa & French Stewart
Vyacheslav Svechkarev
Hsiao-Chi Wang 王曉琦
Jeffrey Wilson
Rio Wu 吳孟穎
Hui-Fang Yen 嚴慧芳

FRIENDS

Gordana Adzic
Greg Aimo
Andrew Aveling
Lemia Bodden
Murillo Brito De Bessa
Michelle Cabalu Zaslav
Patrick Canning
Barry Caldwell
Yu-Ling Chang 張祐綾
Elin Chen 陳怡伶
Yuan Ling Chen 陳苑玲
Shu-Ling Cheng 鄭淑琳
Hsiao-I Cheng
Yi-Hsiang Cheng 鄭伊翔
Yi-Ying Chiang 江奕穎
Jun-Chau Chien 簡俊超
James Cirile
Anita Colbert
Marcia & Michael Conley
Marcus & Elyse Conley
Emily Conlon
Patricia Conrad
Nathan Crommett
Agnes Cwalina

Melody Huang 黃齡毅
Sunny Huang 黃注融
Hilla Israeli
Gordon James
Mitchell Jarrett
Emily Jones
Daniel Gvozden
Megan Harris
Amy Hawks
Bojana Jovanovic
Vivian Ho 何芷薇
Gabriel Horn
Mark Hsi 悉義忠
Vivian Ho 何芷薇
Gabriel Horn
Mark Hsi 悉義忠
Ding-Ruei Kang 康定睿
Suzanne Kembel
Michelle Kercheval
Randy J Lantz
Alaina Larsen
Tracy Larson
Barbara Lauriat
Jimbo Lee

Vida Oh
Kara Oropallo
Ljiljana Ostojic
Mikki Ozawa
Dolores Pan 潘家珊
Matt Pankuch
Juliana Patel
Jan Peacock
Nick Peterson
Karolina Podlesna
Guy Pooles
Jovana Popara
Kate Powers
Terry Quennell
Rosi Ruiz
Anna Salim
Chitra Sampath
Barbara Sazama
Nicklas Schmidt
Jon Schmidt
Felix Schmilinsky
Ljubica Sefer-Stefancic
Huei-Sing Shih 施惠馨
Jeremy Shipp

Amy De Bhrun
Dane DeHart
Sanja Dizdar
Mark Dizon
Li-Hsuan Don 董力玄
Kerianne Dyer
Sean East
Iva Erakovic
Melinda Farrar
Carolina Fattori
Maria Fernandes
Phillip Fields
Francesca Fuges
Cesar Garcia Nogueira
Debbie George
Robert Glickert
Jason Grindstaff
Wan-Zjung Hsieh 謝宛蓉
Amy Huang 黃齡儀

Yen-Hsi Lin 林彥希
Yin-Yin Lin 林茵茵
Chi-Pei Lin 林奇蓓
Kan-Ju Lin 林侃儒
Kuei-Chin Lin 林貴琴
Jacqeline W. Liu
Hsin-Chieh Lu 呂欣潔
Wen Luo 羅雯
Carly Lyn
Michael Lynn
Carlos M C Gualda
Jelena Matic
Maja Matic
Karen Matthews
Michael McGuire
Michelle Mendenhall
Michelle Molan
Kimberly Morris
Ricky Myint

Katelyn Sornik
Kathleen Spencer
Marija Stojnic
Yu-Hao Su 蘇瑜豪
Siou-ying Tai 戴秀穎
Ciwang Teyra
Nicole Tiesma
Lucy Trissel
Pei-Han Tsai 蔡沛涵
Len Tseng 曾奕憲
Allison Wade
Robert Weiermair
Maggie Weisberg
Chris Westfield
Yen Shih Wu 吳彥蒔
Evana Wu 吳伊凡
Chihda Wu 吳直達
Xiaomeng Xu
Albert Zoe 周逸民

THE FILMMAKERS WISH TO THANK

Lana Andrews
Lorette Bayle
Bob Bianco
Hank Birnbaum
Renato Bromfman
Devon Byers
Steven Carlson
Suzanne Carpenter
Mike Dallatorre
Debra Dean
Shannon Deats

Irena Djekic
Dragan Elcic
Pam Elliott
Anita Fijn
Sylvie & Ruben Gallagher
Rebecca Gushin
John Ladley
Raymond Lao
David Long
Tom McLeod
Alex Moran
Jeff Morris

Myrna Mynx
John Neill
Aleksandar Obradovic
Jovan Pantovic
Snezana Penev
Petar Petrovic
Ricardo Rangel
Rebecca Riley
Jose "Hozer" Ruiz
Mark Sevigny
Enrique Latapi Silva
Anya Simone

Leslie Swartzenegger
Nikola Stankovic
Dan Taylor
Skyler Tegland
Mila Turajlic
Jovanka Vidacich
Mark Willsher
Atilla Salih Yucer
Vojin Zivojnovic
Susan Zwerman
Ryan Denmark

Angeles National Forest, The Art Of The Rural, Avon Hollywood, Castex Rentals, Doshi Arco Budget, Entertainment Concepts & Jared De Witt, Fort Ross State Historic Park, Grip Trix & Herb Aults, Hollywood Honeywagon & Mike Marr, Idyllwild Inn & Josh White, J.C. Backings, Luminy Systems Corp, Museum of Russian Culture, San Fransisco, 150th Rifle Div. - California Historical Group, Ricks Hardware, Rock Bottom Rentals, Russian Life & Paul Richardson, Snow Business Hollywood, Special Effects Unlimited, The State Hermitage Museum - St. Petersburg, Universal Studio Property Dept., Universal Studio Sound Dept.

SPECIAL THANKS TO

San Jacinto Ranger District – Idyllwild and Inland Empire Film Commission

VERY SPECIAL THANKS TO

PJB

The Film was made in part with Support from The Bridges- Larson Foundation Production Grant

Edited on Avid Symphony.

HD equipment courtesy of Sony Corporation of America.

Camera support equipment courtesy of PANAVISION.

Camera Dollies by Chapman / Leonard Studio Equipment, Inc.
Film Laboratory by Deluxe Laboratories, Hollywood.

Score recorded and mixed at Munki Studios, Wellington, New Zealand.

Filmed on location in the San Bernardino National Forest.

The characters and events depicted in this motion picture are fictitious. Any similarity to actual persons, living or dead, is purely coincidental.

This motion picture is the property of the American Film Institute and is protected under the copyright laws of the United States and other countries. Unauthorized duplication, distribution or exhibition may result in civil liability and criminal prosecution.

Carolina Costa, AFI Cinematography Fellow
Pin-Chun Liu, AFI Producing Fellow
Liska Ostojić, AFI Screenwriting Fellow
Justin Partridge, AFI Screenwriting Fellow
Lauren Spalding, AFI Production Design Fellow
Goran Stanković, AFI Directing Fellow
Cyndi Trissel, AFI Editing Fellow

© copyright
American Film Institute

SET STILLS:

KOSTYA finds the painting- RAVIL ISYANOV

KOSTYA in the snow - RAVIL ISYANOV

LIDA by the window - IRINA DUBOVA

BTS STILLS:

Way in Rye Ext. House Set

Goran Stankovic, Carolina Costa, Pin-Chun Liu by monitor

Soilders unload the crate

WAY IN RYE

C/O American Film Institute, 2021 North Western Avenue, Los Angeles, CA 90027

Contact:

Producer - Pin-Chun Liu +1 (213) 610-3525 pinchunliu@gmail.com

Director - Goran Stanković +1(310) 985-1432 goran@thisandthat.rs

www.wayinrye.com