

**COLUMBIA
PICTURES**

A COLUMBIA PICTURES RELEASE

a SONY PICTURES ENTERTAINMENT company

ALBERT R. BROCCOLI'S
EON PRODUCTIONS LTD.
Presents

DANIEL CRAIG

as
IAN FLEMING'S
JAMES BOND
007
in

SKYFALL

starring

JAVIER BARDEM

RALPH FIENNES

NAOMIE HARRIS

BÉRÉNICE LIM MARLOHE

BEN WHISHAW

RORY KINNEAR

OLA RAPACE

with
ALBERT FINNEY

and
JUDI DENCH
as M

Co-Producers
ANDREW NOAKES
DAVID POPE

Script Supervisor JAYNE-ANN TENGGREN
Sound Recordist STUART WILSON
Electrical Supervisor JOHN HIGGINS
Second Unit Assistant Director TERRY MADDEN

Makeup Designer NAOMI DONNE
Hair Designer ZOE TAHIR
Mr. Craig's Makeup DONALD MOWAT
Wardrobe Supervisor GORDON HARMER
Publicity and Marketing STEPHANIE WENBORN
Promotions KEITH SNELGROVE

Supervising Art Director CHRIS LOWE
Set Decorator ANNA PINNOCK
Property Master JAMIE WILKINSON
Construction Manager STEPHEN BOHAN
Stills Photographer FRANÇOIS DUHAMEL
Visual Effects Producer LESLIE LERMAN

Production Supervisor JANINE MODDER
Location Production Managers CHRIS BROCK
ANGUS MORE GORDON
ANTHONY WAYE
Second Unit Production Manager TERRY BAMBER
Post Production Supervisor MICHAEL SOLINGER

Visual Effects and Miniature Supervisor STEVE BEGG

Associate Producer GREGG WILSON

Unit Production Managers CALLUM McDOUGALL
JEREMY JOHNS

First Assistant Director MICHAEL LERMAN

Casting
DEBBIE McWILLIAMS

Main Titles Designed by
DANIEL KLEINMAN

Special Effects and Miniature Effects Supervisor
CHRIS CORBOULD

Stunt Coordinator
GARY POWELL

Second Unit Director
ALEXANDER WITT

Costume Designer
JANY TEMIME

Editors
STUART BAIRD A.C.E.
KATE BAIRD

Director of Photography
ROGER DEAKINS ASC BSC

Production Designer
DENNIS GASSNER

Music by
THOMAS NEWMAN

“SKYFALL”
Performed by ADELE
Written by ADELE and PAUL EPWORTH
Produced by PAUL EPWORTH

Executive Producer
CALLUM McDOUGALL

Written by
NEAL PURVIS & ROBERT WADE
and
JOHN LOGAN

Produced by
MICHAEL G. WILSON and
BARBARA BROCCOLI

Directed by
SAM MENDES

Cast

James Bond	DANIEL CRAIG
M	JUDI DENCH
Silva	JAVIER BARDEM
Gareth Mallory	RALPH FIENNES
Eve	NAOMIE HARRIS
Severine	BÉRÉNICE LIM MARLOHE
Kincade	ALBERT FINNEY
Q	BEN WHISHAW
Tanner	RORY KINNEAR
Patrice	OLA RAPACE
Clair Dower MP	HELEN McCRORY
Doctor Hall	NICHOLAS WOODSON
Ronson	BILL BUCKHURST
Vanessa (M's Assistant)	ELIZE DU TOIT
MI6 Technician	IAN BONAR
M's Driver	GORDON MILNE
Vauxhall Bridge Police Guards	PETER BASHAM
	BEN LOYD-HOLMES
Bond's Lover	TONIA SOTIROPOULOU
CNN News Anchor	WOLF BLITZER
MI6 Assessors	DAVID GILLIES
	JAMES LI
	KEN HAZELDINE

Shanghai Barman	ORION LEE
Shanghai Art Collector	DAVE WONG
Severine's Bodyguards	TANK DONG
	ROGER YUAN
	LIANG YANG
Floating Dragon Cashier	YENNIS CHEUNG
Floating Dragon Floor Manager	CHOOYE BAY
Floating Dragon Assistant Floor Manager	SID MAN
Floating Dragon Barmaid	ANGELA TRAN
Boat Captain	MILORAD KAPOR
BBC News Anchor	HUW EDWARDS
Boat Crew	ADEBAYO BOLAJI
	ELIA LO TAURO
	AMIR BOUTROUS
	KAN BONFILS
	NICHOLAS GOH
Silva's Isolation Guard	JOHN HODGKINSON
Q's Assistants	KURT EGYIAWAN
	OLIVER JOHNSTONE
	HARRY KERSHAW
Inquiry Members	BURT CAESAR
	PAUL VENABLES
	CRISPIN LETTS
	KAMMY DARWEISH
	BEATRICE CURNEW
M's Inquiry Assistant	DOMINIQUE JONES
Whitehall Police Guards	ROSS WAITON
	JIM CONWAY
Silva's Henchmen	JENS HULTÉN
	MICHAEL PINK
Wife at Tube Station	JO CAMERON BROWN
Husband at Tube Station	ANTHONY O'DONNELL
Tube Driver	HANNAH STOKELY
Silva's Mercenaries	WAYNE GORDON
	ENOCH FROST
	TOM WU
	JAKE FAIRBROTHER
	CHRIS SCIUSEREF
	DANIEL ADEGBOYEGA
	SELVA RASALINGAM
Helicopter Gunner	JOSS SKOTTOWE

US Casting Consultant DEBRA ZANE CSA US Casting Assistant SHAYNA MARKOWITZ
 UK Casting Assistant LUCY HELLIER

Assistant Stunt Coordinators MARK MOTTRAM LEE MORRISON PETER WHITE
 Fight Choreographer NIKKI BERWICK Fight Trainer ROGER YUAN
 Head Stunt Rigger DIZ SHARPE Stunt Department Coordinator AMI VERGE
 Stunts
 BEN COOKE
 ANDY LISTER DAMIEN WALTERS EUGENIO JIMINEZ CUBILLO
 ROBBIE MADDISON BELLE WILLIAMS MARK HIGGINS TINA MASKELL
 SAM TRIMMING KEVIN LYONS MARVIN STEWART-CAMPBELL SCOTT ARMSTRONG
 DAVE CRONNELLY MARC MAILLEY TINA MASKELL KAI MARTIN TONY VAN SILVA
 BEN COLLINS BEN WRIGHT JASON HUNJAN RICHARD HANSEN

MARLOW WARRINGTON-MATTEI MAURICE LEE JUSTO USIN CARRERA
BORIS MARTINEZ CASEL GABOR SZEMAN GEZA KOVACS JAN LOUKOTA
RUDOLF VRBA KAI FUNG RIECK CHA-LEE VI-DAN TRAN VLADIMIR FURDIK
BOBBY HOLLAND HANTON PETER MILES CALVIN WARRINGTON-HEASMAN
DAVID WARE ROB HUNT BRADLEY FARMER ROB HERRING ANNABEL WOOD
TOLGA KENAN DOMINIC PREECE MARTIN IVANOV EVANGELOS GRECOS
RICK ENGLISH ANGELA MERYL ALISTAIR WHITTON CODY BANTA DUSAN HYSKA
LIANG YANG JAMES COX TOM RODGERS LLOYD BASS VINCENT WANG
SAIED GHOLAMIE GARY ARTHURS ANDY SMART ROWLEY IRLAM GREG POWELL
REG WAYMENT PAUL KENNINGTON MENS-SANA TAMAKLOE MARTIN WILDE
ARRAN TOPHAM MARK SOUTHWORTH JAMES O'DEE CLIVE CURTIS IAN PEED
JUSTIN PEARSON MICHAEL BYRCH ELAINE FORD NELLIE BURROUGHES LUCY ALLEN TRACY
CAUDLE GILLIAN ALDAM SIAN MILNE GARETH MILNE DONNA C. WILLIAMS
MARK SLAUGHTER CHARLES RAMSAY OLIVER GOUGH BRIAN NICKELS
ELLIOT HAWKES ROY STREET ROB COOPER DEE HARROP CARLY BARNES
DAVID REA GINO REA ZARENE DALLAS ANNABEL CANAVEN BELINDA MCGINLEY
TALILA CRAIG HEATHER PHILIPS LEE BAGLEY ANDY GODBOLD TILLY POWELL
SARAH LOCHLAN WILLIAMS ROCKY TAYLOR CURTIS SMALL PAUL WESTON
CRESSIDA JADE CASEY MICHAELS DAVID FORMAN
DANI BIERNAT NICK CHOPPING JEAN-PIERRE GOY

Camera First Assistant ANDY HARRIS
Grip BRUCE HAMME
Key Grip GARY HYMNS
Digital Imaging Technician JOSHUA GOLLISH
Re-Recording Mixers SCOTT MILLAN
GREG P. RUSSELL
Supervising Sound Editors PER HALLBERG
KAREN BAKER LANDERS
Music Editor BILL BERNSTEIN
Video Playback JOHN BOWMAN

Second Assistant Directors
BEN DIXON STEWART HAMILTON TERENCE P. MADDEN

Location/Unit Managers
Location Managers JAMES GRANT RUSSELL LODGE MARTIN JOY
RICHARD HILL MATT JONES
Unit Managers MALLY CHUNG DUNCAN BROADFOOT JON ROPER
JOHN WEST CHARLIE SIMPSON
Unit Manager 2nd Unit FRASER FENNELL-BALL
Assistant Location Managers LINDSEY POWELL JULIA TOMLINSON
Location Coordinator KATE GARBETT Location Secretary EMILY CORDIER
Location Scouts PHILIP LOBBAN ELLIOTT MEDDINGS PIERS DUNN GORDON MCGINTYRE
CATHERINE GERAY COLM NOLAN
Location Assistants KATRINA DAY JODIE GREGORY ALIHSAN ALKAN
MATTHEW CRAUFURD BEN FIRMINGER CHARLIE HAYES JONATHAN HILLS

Production Coordinators
HANNAH GODWIN PAIGE CHAYTOR LULU MORGAN STEPHANIE BAMBERG
KARL CAFFREY DENISE HANRAHAN Travel HELEN CAFFREY
Assistant Production Coordinators BERTIE SPIEGELBERG
ARABELLA GILBERT DECLAN O'BRIEN
Technical Services DARREN BAILEY Production Assistants JAKE EDWARDS STUART EWEN
DANIEL MONTESINOS-DONAGHY Rushes Runners SIMON HATT BEN KOZEL

Executive Assistants EMMA REYNOLDS REBECCA RAE ANDREW SURRY
Assistant to Mr. Mendes JULIE BLUMENTHAL Assistant to Cast TOMMASO COLOGNESE
Assistant to Mr. Craig JESSICA OTTO Mr. Craig's Security ASA SIMS DAVID LINDSAY

2nd Unit Script Supervisor SUSIE JONES Additional Script Supervisor SHARON MANSFIELD
Additional First Assistant Director NICK HECKSTALL-SMITH

Additional Assistant Directors

CHLOE CHESTERTON JOEY COUGHLIN WILLIAM DODDS MICHAEL MICHAEL
ANDY MADDEN CLARE GLASS EILEEN YIP TOM EDMONDSON RAY KENNY
Set PA's HOLLY GARDNER OLIVER HAZELL ROB MADDEN RICKIE-LEE ROBERTS
LAURA SERRA ESTORCH WEIWEI SI VALENTINA BORFECCHIA
CHRISTIAN OTTY RYAN NEWBERRY TRISTAN BATTERSBY
Dialogue Coach JILL McCULLOUGH Stand-ins JASON HORWOOD PENNY RYDER

Accounts

Financial Controller ANDREW NOAKES

Tax Accountant JOHN ROEBUCK Costing Accountant JOHN UDALL

Location Accountants MARK BEAUMONT FRASER GRANT

Assistant Accountants STEVE BARRY JOYCE NOAKES SARAH-JANE WILSON

CHRISTIAN HOLDEN INGRID SIMMONDS ALASTAIR McNEIL NAZ DHANSEY

MARK CAIN NIKKI CLOUDER ELLA WEST DANIEL NIXON

Assistant to Co-Producer/Financial Controller SARAH RAKE

Accounts Assistants JORDAN BROWN MEGAN UDALL CONNOR UDALL

Splinter Second Unit Director

CHRIS CORBOULD

Second Unit Director of Photography

ALEXANDER WITT

Splinter / Miniature Unit Director of Photography

PETER TALBOT

'A' Camera Operator ROGER DEAKINS

Camera Operators

PETER CAVACIUTI CLIVE JACKSON PETER FIELD JULIAN MORSON TONY JACKSON

KARL MORGAN SIMON FINNEY

Camera First Assistants

JOHN JORDAN JEM RAYNER RENE ADEFARASIN JONATHAN WEBB

DEAN THOMPSON SIMON HECK DAVID COZENS SPENCER MURRAY

Camera Second Assistants

RYAN TAGGART SACHA JONES BEN PLANT TOBIAS MARSHALL PHIL HARDY

FRANKIE FERRARI DEAN MORRISH DORA KROLIKOWSKA PAUL WHEELDON

Central Loaders SUSAN MACDONALD SARAH ARMSTRONG

Camera Trainees CENAY SAID ASHLEA DOWNES ALEX BENDER DAN GAMBLE

Digital Imaging Technicians

PETER MARSDEN NYE JONES MUSTAFA TYEBKHAN

Trainees ADAM McGRADY ALI YOUSSEF

Data Technicians WILLIAM SNOW DOM EVANS NICOLETTA PERDIKOS

Camera Grips / Crane Operators

Key Grips KENNY ATHERFOLD JOHN FLEMMING

Best Boys GARY 'GIZZA' SMITH ANDY HOPKINS DEREK RUSSELL

Grips MALCOLM McGILCHRIST PAUL HYMNS DAVE CROSS

ANDY EDRIDGE LEE GODFREY BILLY GODDARD KEITH MANNING JACK FLEMMING

GARY HUTCHINGS DEAN MORRIS GARY POCOCK

Head Technicians DAVE FREETH RUSSELL O'CONNOR MARIO SPANNA
JOE BUXTON FRED HARRIS
Specialist Rigging GAVIN WEATHERALL

Ultimate Arm Crew GEORGE PETERS MICHAEL NELSON PAUL BASHOUR
Driver ROBERT KING

Additional Video Playback MARTIN 'SHARKY' WARD ANDREW HADDOCK
Assistant Video Playback RICHARD SHEAN JAMIE STARR JAMES WADE
Video Assistants WILLIAM GARDNER LEYA WARD
Second Unit Sound Mixer TIMOTHY WHITE
Splinter Unit Sound Recordist PAUL PARAGON
Boom Operators ORIN BEATON LLOYD DUDLEY Sound Maintenance THOMAS FENNELL

Editing

First Assistant Editor Visual Effects Editor
KATE BAIRD LAURA JENNINGS

Assistant Editors MYLES ROBEY MIKE CLARK-HALL
VFX Assistant Editor ED HALL Trainee GEORGE MITCHELL Runner PORTIA BARNETT-HERRIN
Post Production Coordinator JUAN CARLOS A. VASQUEZ

Post Production Sound

Sound Designers PETER STAUBLI CHRISTOPHER ASSELLS DINO R. DIMURO
Supervising ADR Editors CHRIS JARGO SIMON CHASE
Supervising Foley Editor CRAIG JAEGER 1st Assistant Sound Editor PHILIP D. MORRILL
Sound Effects Editors DANIEL HEGEMAN BILL R. DEAN
Dialogue Editors CHRISTOPHER W. HOGAN JOHN C. STUVER
ADR Editor ANNA MACKENZIE Assistant Sound Editor TONY R. NEGRETE
Foley Artists DAN O'CONNELL JOHN CUCCI
Foley Mixers JAMES ASHWILL JOHN GUENTNER
Audio Engineering DAVID M. YOUNG JOHN BIRES
Sound Effects Librarian CHARLIE CAMPAGNA
Sound Editorial Services provided by SOUNDELUX
Foley Recorded at ONE STEP UP
ADR recorded at GOLDCREST POST PRODUCTION, LONDON and SOUND ONE, NEW YORK
Post Production Sound Facilities provided by TECHNICOLOR AT PARAMOUNT
and DE LANE LEA POST PRODUCTION
Sound Re-Recording Technicians DREW WEBSTER VINCENT COSSON
ERIC FLICKINGER MARKUS MOLL JULIA KAUSCH
Chief Engineer MIKE NOVITCH
Editing Equipment and Support by HIREWOKS

Main Titles produced by JOHNNIE FRANKEL for RATTLING STICK
End Titles Design by PAULINE HUME and IAN GRECH

Music Consultant Music Editor and Additional Source Music
RANDALL POSTER TONY LEWIS

Music Recorded & Mixed by SIMON RHODES
at ABBEY ROAD STUDIOS and SPHERE STUDIOS, LONDON
Assistant Engineer LEWIS JONES
Technical Coordination ERNEST LEE LEWIS MORISON

Orchestrations by J.A.C. REDFORD
Additional Orchestrations by STEVEN BERNSTEIN PETER BOYER CARL JOHNSON

Additional Arrangements and Programming SIMON FRANGLÉN
Music Preparation JILL STREATER, GLOBAL MUSIC SERVICES

Music Conducted by THOMAS NEWMAN
Orchestra Leader THOMAS BOWES
Orchestra Contractor ISOBEL GRIFFITHS Assistant Orchestra Contractor CHARLOTTE MATTHEWS
Guitar and Hammered Dulcimer GEORGE DOERING
Synthesizers and Drum Programming JOHN BEASLEY Percussion PAUL CLARVIS FRANK RICOTTI
Electric Violin SONIA SLANY Flute and Ethnic Woodwind PHIL TODD Guitar JOHN PARRICELLI
Music Coordinator MEGHAN CURRIER

Visual Effects

Associate Producer CHLOË GRYSOLE Coordinator SAMANTHA TOWNEND
Lead Data Wrangler/Composer JACK HUGHES
Data Wranglers GILES HARDING ERRAN LAKE ALEX COLLINGS
Composer MATT TINSLEY Plate Photography STEFAN LANGE
Assistant IZZY FIELD Lidar by PLOWMAN CRAVEN

Art

Art Directors PAUL INGLIS JAMES FOSTER NEAL CALLOW DEAN CLEGG
JASON KNOX-JOHNSTON MARC HOMES MARK HARRIS
Standby Art Director PETER JAMES VFX Art Director PHIL SIMS
Assistant Art Directors CHARLES LEATHERLAND ANDREW BENNETT MARY MACKENZIE
ALEX CAMERON HELEN XENOPOULOS Draughtspersons JOHN KING
GREG FANGEAUX ROXI ALEXANDRU TIM BROWNING EMMA VANE JULIA DEHOFF
Junior Draughtsperson WILL NEWTON Model Makers ROB JOSE LIAM GEORGENSEN
Concepts KIM FREDERIKSEN CHRIS BAKER CHRIS ROSEWARNE
Graphics HEATHER POLLINGTON LAURA GRANT
Storyboards JIM CORNISH JANE CLARK MARTIN ASBURY JOHN DAVIES
Coordinator ANNA SKREIN PA to Mr. Gassner / Researcher FELICITY HICKSON
Clearances CHARLES EDWARDS
Assistants ARCHIE CAMPBELL BALDWIN MERIXELL LOMBANA

Costume

Assistant Designers RICHARD DAVIES VIVIENNE JONES
Assistant Designers – Crowd JOE HOBBS EMILY-ROSE DA SILVEIRA
Bond's Costumier NEIL MURPHY Buyer MICHELLE PHILO
Key Set Costumiers SUNNY ROWLEY KEVIN PRATTEN LAURENT GUINCI
Wardrobe Master PAUL YEOWELL Wardrobe Mistress JOANNA CAMPBELL
Cutter GARY PAGE Makers SUE BRADBEAR YVONNE MEYRICK-BROOK
Textile Artists JOANNA WEAVING SACHA CHANDISINGH NICOLA BELTON
Wardrobe Assistants KATE LAVER BOB VAN HELLENBERG HUBAR TEDDY GEORGE-POKU
CARIN HOFF YVONNE OTZEN RUSSELL BARNETT WILLIAM STEGGLE
YASEMIN KASCIOGLU Coordinator SANAZ MISSAGHIAN
Illustrator WARREN HOLDER Trainees JEMMA JESSUP SEKINA BAKER

Makeup

Personal Makeup Artist to Mr. Bardem ALESSANDRO BERTOLAZZI
Additional Makeup and Hair
LUCY FRIEND NORMA WEBB FRANCESCA CROWDER
EITHNÉ FENNELL JANE BODY TONY TAHIR
2nd Unit ANDREA FINCH CHRISTINE ALLSOPP SALLIE JAYE CARMEN MARTIN FRAILE
LUCA VANNELLA MORAG SMITH POLLY COXON-SMITH Wigmaker ALEX ROUSSE WIG CO.
Special Effects Teeth CHRIS LYONS Prosthetics LOVE LARSON

Publicity and Marketing

Product Placement JENNI McMURRIE Coordinator DAVID COUPLAND
Unit Publicist HEATHER CALLOW Publicist ROSIE MOUTRIE
2nd Unit Publicist LINDA GAMBLE 2nd Unit Stills JASIN BOLAND Assistant JESSICA SIMMONDS
EPK by SPECIAL TREATS PRODUCTIONS: COLIN BURROWS SEAN HILL SIMON RICHARDS
Splinter/Miniature Unit Stills SUSIE ALLNUTT

Mr. Craig's Trainer SIMON WATERSON
Ms. Harris's Trainers FRANZISKA KOLLER DYLAN ELMORE

Set Decorating

Production Buyer MIKE KING Assistant Buyer KATIE RALPH Drapesmaster CLEO NETHERSOLE
Assistant Set Decorators FERGUS CLEGG SOPHIE NEWMAN
ALESSANDRA QUERZOLA KAMLAN MAN Assistant RACHEL CORBOULD

Props

Assistant Property Master JOHN FOX
Storemen QUENTIN DAVIES MATTHEW COOKE Supervising Props JACK GARWOOD
Chargehand Props ALAN JONES STEPHEN McDONALD CHRISTIAN SHORT JAKE WELLS
WILLIAM WELLS BEN WILKINSON BRAD TORBETT
Standby Chargehands SIMON WILKINSON JASON TORBETT
Standby Props BUDDY WILKINSON SONNY MERCHANT WILL AYRES JOSH POLLEY
Dressing Props PETER BIGG SAMUEL CHAPMAN MICHAEL FLEMING PIP FOX
PAUL HEARN GARY IXER JONATHAN NORMAN TOBY WAGNER
Coordinator MIA SUMMERVILLE Trainee Storeman TOM GARDNER
Junior Propmen JONATHAN EVANS DEAN MORRIS

Supervising Armourer JOSS SKOTTOWE Weapons Supplied by THE ARMOURY DPT LTD
Armourers GREG CORKE DAVE EVANS STEPHEN WILKERSON RICHARD HOOPER
Military Advisor CHRISTOPHER LEECIA

Special Effects

Floor Supervisors PETER NOTLEY IAN LOWE PAUL CORBOULD
Workshop Supervisors KEVIN HERD PAUL KNOWLES TOM MURTAGH ROY QUINN
Wire Supervisor STEPHEN CRAWLEY Coordinator/Buyer LYNNE CORBOULD

Senior Effects Technicians

ANDREW AITKEN ADAM ALDRIDGE JOHN ARNITT STEVE BENELISHA
ANTON BONIFACE RICHARD BROWN PAUL CLANCY IAN CORBOULD STEVE CULLANE DAVID
DUNSTERVILLE ANTHONY EDWARDS DAVID ELTHAM NICK FINLAYSON
DAVID FORD MICHAEL FOX DARREL GUYON MARK HADDENHAM DAN HOMEWOOD
MATTHEW JOHNSON JASON LEINSTER STEVEN LEWIS IAN MITCHELL
MELVYN PEARSON PAUL TAYLOR RICHARD TODD JOHN VAN DER POOL LEE WINTER

Effects Technicians

MIKE BADLEY GORDON CAVE RYAN CONDER JODY ELTHAM HUW MILLAR
LEE PHELAN NIGEL SINCLAIR BARRY WHITE DAN WILLIAMS

Animatronic Designers

RICHARD GREGORY PAUL BENTMAN ALEXANDER MACBRIDE LUKE MURPHY
JASON REED ANDREW SIMM PHOEBE TAIT Consulting Engineer ALAN CAVELL
Engineers PETER BRITTEN MARK DAY DAVID FREETH NEIL LAYTON DANIEL MASSETT
CHRISTOPHER SMITH PETER WINDLE Modellers RICHARD CHEAL LINDSAY HARRIS
STUART LEACH TOBY MARROW SFX Rigger MARK GODLEMAN Storeman DAVID COOK
Assistant Technicians ALASDAIR FITZ-DESORGHEN ANDREW HOMAN ADAM TOMLINSON
Trainees DONALD PAUL DAVIN ORLANDO DE GOUVEIA DAVID FARROW JOE PATTI

Action Vehicles

Action Vehicles Coordinator DARREN LITTEN
Workshop Supervisor STEPHEN SPINK Department Coordinator LORRAINE EDWARDS
Technicians BRAD SCAMP NICK CREWDSON SIMON THOMAS
NICK THOMPSON BARRY SAWATZKI JOHN HOLMES ASHLEY HOLLEBONE
GARY LITTEN GARY PERRY RONNIE HENDERSON STEVE WEEKES
GRAHAM WILLIAMS CHRIS AYRE WILLIAM IVESON COLIN JENNINGS JANE SMITH

Transport

Transport Managers PHIL ALLCHIN GERRY TURNER BRYAN BAVERSTOCK
PETER GRAOVAC DAVID ROSENBAUM Facilities Manager CAIN LEE
Unit Drivers DENNIS KNIGHT JOHN HOLLYWOOD STEVE MITCHARD
BOB BETON BRYAN AGAR COLIN MORRIS MIKE SMITH TERRY RHYS
RONALD NARDUZZO JOHN SWAN JEFFREY JACKSON ARIF ERBAS

Thanks to all the UNIT DRIVERS

Medical

Unit Nurses JEANIE UDALL NICKY GREGORY
Medical Services by ONSET MEDICAL: PAUL COOKE MARK SWEENEY ALISON HUTCHINSON
Special Effects Medic DAVE ADAMTHWAITE Construction Medic DAVIS PAUL

Electrical

Rigging Gaffer WAYNE LEACH Best Boy KEVIN EDLAND Additional Gaffer EDDIE KNIGHT
Electrical Rigger H.O.D. RUSSELL PROSSER
Chargehand Rigging Electricians MARK EVANS TOM O'SULLIVAN
Supervising Practical Electrician JOE McGEE
Lighting Programmers STEPHEN MATHIE SIMON BAKER Electricians GEORGE BIRD
STEVE COSTELLO DAVID MOSS GARY NOLAN MICHAEL PARSONS DENNIS BALDWIN
COLIN FIELD KEVIN FITZPATRICK ANDREW GARDINER DAVID GLAZIER MATTHEW HALL
DARREN HOWTON JOHN McARTHY DAN McGEE ROBERT MONGER KENNETH MONGER
TANYA NOBLE SIMON PURDY Chargehand Electrical Rigger STEVE FELL
Electrical Riggers DANIEL WARD JOHN FELL JEFF SKINNER WILLIAM POYNTER
CHARLES MUSPRATT TONY CARDENAS STEVE MACHER BRETT JAFFRAY
COLIN SMITH ROSS SLATER Rigging Electricians THOMAS BROWN DENNIS O'CONNELL
BERNARD O'BRIAN BILLY DUNN IAN HARDING MIKE FARR FRED BROWN
DAVE BRUCE DARREN GATTRELL DOMINIC ARONIN PAUL ROWE RUSSELL FARR
EFION HUGHES IAN SINFIELD PAUL KELLY MATT LUMLEY RICKY DAVIES SCOTT PARKER
Standby Electrical Rigger MARK LOOKER Specialist Rigging ROBIN EARLE
Electrical Equipment Supplied by PANALUX

Thanks to all the ELECTRICAL CREWS

Construction

Assistant Construction Manager SEAMUS O'SULLIVAN
Coordinator CATHERINE HAUGH Buyer TRACY LOW
Assistants THEA SOADY DEBBIE MORGAN
Department Heads: Carpenters PAUL DUFF Painters CLIVE WARD
Plasterers RICHARD McCARTHY Riggers ALAN WILLIAMS Stagehands DEREK WHORLOW
Supervising Carpenters JOHN CASEY GRAHAM COLE GAVIN GORDON
MARTIN HAMMERTON BERNIE MAYOR JOHN O'CONNOR
Supervising Painter LEE SHELLEY Supervising Plasterers DEAN COLDHAM STEVE PONTING
ROBERT RAMSEY Supervising Riggers PETER HAWKINS SCOTT HILLIER
Chargehand Stagehands GLENN LEWIS DES O'BOY ALAN WILLSON

Standbys JOSH JONES KEITH CONNOLLY DAVID GRAY JIM MUIR BARRY SMALLS

GARY JAMES IAN ZAWADZKI IAN ROLFE RUSSELL DELANY
TERRY HEGGARTY WOLFGANG WALTHER ADAM RASHBROOK

Thanks to all the CONSTRUCTION CREWS

Additional Casting: Bosnia TIMKA GRAHIC China ZOE THOMPSON
Germany ANNETTE BORGMANN Sweden TUSSE LANDE

Underwater Unit

Underwater Second Unit Director GARY POWELL
Director of Photography MIKE VALENTINE
Coordinator FRANCOISE VALENTINE Diving Coordinator DAVE SHAW
Assistant Diving Coordinator PHOEBE RUDOMINO Diving Supervisor TONY FRENCH
Diving Contractors DIVING SERVICES UK

Marine

Coordinator IAN CREED Supervisor MICHAEL THORPE Contractor OCEAN FILMS LTD

Computer Graphics

Design and Animation by BLIND LTD LONDON
Supervisor ANDREW BOOTH
Screen Graphics Designers IAN SARGENT SHAUN YUE JOE WHITE
3D Artist GABOR EKES

Computer Digital Playback

Supervisor CHRIS McBRIDE Technician JON HALL

Aerial Team

Camera Helicopters FLYING PICTURES GDH AVIATION Turkey
Helicopter Pilots MARC WOLFF WILLIAM SAMUELSON
Aerial Directors of Photography JOHN MARZANO ADAM DALE
Technicians GLYN WILLIAMS DAVID ARMS
Safety STEVE NORTH TOM CLODE PHIL PICKFORD
Coordinators ANDY STEPHENS LUCIA FOSTER-FOUND

Aviation Consultants MIKE WOODLEY IAN McEWAN

Close Range Aerial Photography FLYING-CAM

Pilot JAN SPERLING Camera Operator EMMANUEL PREVINAIRE
Telemetry Operator RÉMY CASTIAUX Camera Assistant THOMAS WILSKI

AgustaWestland Project Managers RICHARD FOLKES NIGEL GUPPY
Pilots ANDY STRACHAN DON MACLAINE

TURKISH CREW

Turkish Production Services: ANKA FILMS
Production Supervisor ALI AKDENIZ
Production Accountant ERHAN OZOGUL

Production Managers MENDERES DEMIR AKSEL KAMBER
Coordinator NEVRA KOCOGLU Assistants TOKEM SIBEL TURKOGLU
NURCIHAN TEMUR Production Assistants FATIH HICDONMEZ BURAK GULFIL CAN CANGUL
BERKE ALKAN MEHMET KOKUOZ SERHAT CINISLI DOGUS AKGUN
DILEK KARAKAHYA GULSAH COMERTPAY EBRU GOCEN

First Assistant Director AHMET UYGEN
Additional Assistant Directors MELISA KURTAY BURAK MUJDECI HASRET ARPACI
TUCE ZENGINKINET Set PA's TUFAN SIMSEKCAN OZAN SIHAY ZERRIN KADEM
BERAN TASKIN BARAN SASOGLU ECE CERIT Extras Casting PINAR CELIK
Extras Casting Assistants SEVAL BERBEROGLU SERDEGUL ERDOGAN ELIF SECGINLI
BERCIN BELKIRAN SONGUL DERELI GULSEN GARIPLER EREN KANAT

Camera Operators ERCAN YILMAZ TOLGA KUTLAR Camera First Assistant HAKAN TEZER
Camera Second Assistant TAYMAN TEKIN
Digital Imaging MUGE ALPER Camera Assistant JOSEPH YANCEY Grip HASAN ORMANLAR
Grip Assistants BAYRAM BAL EMRE SELCIK Gaffer ALI SALIM YASAR
Electricians YAGIZ TULLOCH MUSTAFA ESIN ADEM AYAS MUSTAFA BAYRAKTAR
Boom Operator HASAN SAYIN

Accounts EMRE COSAR ESREF ESENLIK
HALIME ASKIN HOCAOGLU KERIM SAGLAM SERDAR ATIK AYSE IIKORUR

Location Managers ERHAN ALPDUNDAR UMUT ALKAN
Location Assistants IBRAHIM GULDUREN KUNTER KULU EMRAH GOCEN
MUSTAFA KEMAL OLCER BURAK AKDENIZ AZIZ CIKIKCI HAKAN GULENOGLU
MEHMET SARICA AHMET SENBAYRAK NAZLI HAMAMCIOGLU CELAL KARAKUS
ZEKIYE ADIBELLI FATMANUR SARE

Construction Assistants ARAS SARMAN YUCEL AVCI AMIR NUR
Art Department Assistants BILUN BILMAN SETENAY YENER ALP GOCEKLI
Props Supervisor CAGRI AYDIN Props Assistants SAVAS OZDEMIR ERAY BINTAS
Set Decorator Buyers OSAM CANKIRILI OYLUM ESMER GALYA CIKVASVILI
Armourers KADIR ONUR OKUTAN SFX MURAT SENGUL

Costume Supervisor FUNDA BUYUKTUNALIOGLU
Wardrobe Assistants BUKET DEMIREL FERIDE AYDIN AYSE CAM HILAL CIMEN
SECILAY DOGAN FILIZ DANA OZGUR CAN DEMIRHAN

Transport DORUKHAN ERDOGDU Train Coordinator TOLGA DUNDAR
Action Vehicles Assistant TOLGA SENTURK Stunts FAITH UGURLU
YUNUS EMRE SOGUKKANLI Medic BURHAN KOPRUBASI
Air Ambulance Service by SKYLINE AVIATION Security by STP

Fethiye Unit

Production Manager FUNDA ODEMIS
Coordinator TUBA GULMEZ Assistants BASAK SAYIN SERA CAKIROGLU
Assistant Directors OZGE TOPRAK ONUR BILGETAY MAHIR ERDEM
Location Manager LEVENT OZTEKIN Electrical Supervisor DURMUS OZTEKIN
Location Assistants ONUR KESKIN MUSTAFA AKTAS INANC TELCI PINAR GENC
Transport ALI KILIC CANER TULUK Marine Assistant CIHAN CANKAYA
Wardrobe Assistants EZGI ACAR ECE AKTEN HULYA IRI GAYE OMUR

SHANGHAI CREW

Chinese Production Services: CHAMPION STAR PICTURES LIMITED
Champion Star Executives BILL KONG and DORIS TSE

Line Producer CHIU-WAH LEE Production Managers APRIL YE KIM-HUNG FAN

Production Supervisors FENG-LEI CHEN IVAN LAM Coordinators WING OR CINDY CHAN
Assistant Production Managers Q LEUNG TRACY YIP
Production Assistants LING MIAO MAX YANG Accountants EDMOND POON SHEILLA TSE
Assistant Directors SYLVIA LIU DILLON XIANG
Transport & Action Vehicle Coordinator MARTIN LAU
Location Managers FAN-HUA MENG HAI-SHENG WANG HONG ZHAO
Stunt Coordinator JOE CHI

Catering

UK Catering by PREMIER CATERERS LTD Supervisor PETER TITTERRELL
Chef TONY JUDD Coordinator CAROLINE MOORE

Turkish Catering by BUNK CATERING TURKUAZ CATERING
Catering Supervisor MICHAEL O'FARRELL
Chefs MICHAEL COX RICHARD CARMEN

Thanks to all the CATERING and CRAFT SERVICE CREWS

Health, Safety and Fire Officers by DDA FIRE LTD
Health and Safety Officers JOHN DOHERTY MICHAEL RYAN JOHN DALTON
MARK CHESHIRE PHILIP TOWLER RICHARD HANNANT KEITH OVERTON
Special Effects SIMON 'CHARLIE' HARPER Stunts KAMEREN MELFORD
Location Security C&M SECURITY
Conservation Consultant SIMON NOBES Town Planning Consultant JANET LONG

Thanks to all the LOCATION SECURITY TEAMS

Insurance Services by GALLAGHER ENTERTAINMENT

Near Set Dailies Technicians TOM MITCHELL JODY NECKLES

Cinemascan Digital Dailies provided by EFILM Colourist MARC LULKIN
Operators JOHN BUSH LINDSEY MORROW Dailies Project ALEX PARRETT

Digital Intermediate provided by COMPANY 3 LONDON
Colourists MITCH PAULSON ADAM GLASMAN
On-Line Editor EMILY GREENWOOD Head of Department PATRICK MALONE
Producer ROB FARRIS Assistant Producer CHERYL GOODBODY
Assistants PETER COLLINS AURORA SHANNON Technical Supervisor LAURENT TREHERNE
Film Bureau FIORENZA BAGNARIOL TIMOTHY P. JONES
LAURA PAVONE GORDON PRATT
Data Wrangler DAN HELME Systems Administrator NEIL HARRISON

Previs by MPC and DESTROY ALL MONSTERS

Visual Effects by DOUBLE NEGATIVE
Supervisor ANDREW WHITEHURST
Producer MELINKA THOMPSON-GODOY Executive Producer DOMINIC SIDOLI
3D Supervisor BRUNO BARON 2D Supervisor STEVE J. SANCHEZ
Line Producer PAUL DRIVER
Coordinators GENEVIEVE CLAIRE SARA KHANGAROOT EMMA MOFFAT
Editor SAMWISE LANE
CG Supervisors DAVID BASALLA PASCAL LOEF NICK PITT-OWEN
2D Supervisors MIKE BRAZELTON JOHN GALLOWAY JASON HALVERSON
Matchmove Supervisor RYAN SEYMOUR Digital Matte Painter NATHAN HUGHES

Animator ANDY McEVOY FX Lead Artist PABLO GIMENEZ
3D Lead Artists CHI KWONG LO GAL ROITER FABIO ZANGLA
3D Artists CHRISTOPHER ANCIAUME YAKOV BAYTLER MIGUEL BILBAO THOMAS BILLER BRET
DI LU CARL FAIRWEATHER PETTER FOLKEVALL MARIEKE FRANZEN
HOWARD FULLER AHMED GHARRAPH BYUNG GUN JUNG SEBASTIEN HAURE
OWEN McGONIGLE MALCOLM NEAILEY DZUNG PHUNG DINH MICHAEL PRINCE ED PULIS
JONATHAN REILLY LAURENT ROBERT JOHN SERU ROSS STANSFIELD
ROGER TORTOSA ARAS NICK VAN DIEM CHRISTOPHER WHITTLE
Compositing Lead Artists EVA MATTHES MICHAEL RANALLETTA DAN SNAPE
JAN VAN DE LAAR HELEN WOOD
Compositors COLIN ALWAY KRIS ANDERSON SABINA BIHLMAIER LESTER BROWN
NICOLAS CAILLIER RONAN CARR VINCENT CHANG KATHERINE DURANT
SAEED FARIDZADEH JEAN-FRANCOIS LEROUX QIAN HAN EWOUDE HEIDANUS
RAFAL KANIEWSKI ANTONIO MEZZINI JOHN OLONE LUKE PARSONS
MASSIMO PASQUETTI FRED PLACE JAKUB PRUSZKOWSKI DANIEL SCHICK
Matchmove Artists TOM COULL KIMBERLEY DUNNE JONATHAN FRAMMINGHAM SAM GUNN
JOHN KELLY JAMES LAKIN ALEX MACIEIRA SEBASTIAN NESS
CHRIS RITVO ELIOT SPEED BENOIT TERMINET SCHUPPON
Roto/Prep Lead THOMAS STEINER
Roto/Prep Artists KANIKA ANDREW CHRISTOPHER BIRD CARLOS CONCEICAO DANIEL DUWE
SOPHIE HILLS NEIL JIANORAN EWA LAURSEN JULES LISTER LIAM MAJOR
AARON NOORDALLY ADAM ORTON ELISSAVET PANETA ASHWINI PRABHU
MICHAEL ROBERT-ALLEN THOMAS SALAMA
ANIRUDDHA SATAM MARK TICA ROBIN WALSH
Data Manager MILES DRAKE Research and Development MATTHEW WARNER
Tech Department DAIRE BYRNE

Visual Effects by MPC
Supervisor ARUNDI ASREGADOO Producer PHILIP GREENLOW
2D Supervisor MATTHEW PACKHAM CG Supervisor SHELDON STOPSACK
Line Producer GRACIE EDSCER
Coordinators LARA LOM CLARE McLAUGHLIN HOLLY PRICE
Lead Digital Artists RICHARD BAILLIE BENJAMIN BRATT DAN COPPING BRAD FLOYD
DAVE GRIFFITHS SAMEER MALIK JEROME MARTINEZ MAYEC RANCEL MARTIN RIEDEL
ISABELLE ROUSSELLE PETER SALTER
Digital Artists DAVID ARMITAGE ROBERT BRYSON IZET BUCO ANA ESPERON
JON VAN HOEY SMITH SHARAN KUMAR HOSUR OLIVIER JEZEQUEL AWADHUT JOSHI
ROBERT JUNGGEURT NAVANEETHA KRISHNAN SENDIL KUMAR ANU LIIKKANEN
JAVAD MATOORIAN-POUR KIRAN KUMAR NAIDU S MATTHEW OVENS ANTHONY PECK HOLLY
POTTER HOWARD PROTHEROE VERRU RAMESH SUNIL SAINI
SASIKUMAR SANTHAKUMAR FEDERICO SCARBINI ARVIND SOND MATHILDE TOLLEC HARISH
VERMA BEN WALKER

Visual Effects by CINESITE
Supervisor JON NEILL Producer CARRIE RISHEL
CG Supervisors AXEL AKESSON RICHARD BELL
Compositing Supervisor ZAVE JACKSON HELEN NEWBY Coordinator MICHELLE ROSE
Lead Animator TOM O'FLAHERTY Animators PAUL LEE DIMITAR BAKALOV
CG Lighting Artists NIKOS GATOS MARK STEPANEK
Modelling and Texture Artists LAURENT CORDIER GRAHAME CURTIS ROYSTON WILLCOCKS
Rigger RICK BOYLE Lead FX TD JAN BERNER
Shader Writers JOE GAFFNEY ALEX WILKIE
Compositors LUKE ARMSTRONG DAN HARROD VENETIA PENNA IAN PLUMB DAVID SEWELL
ALEX SMITH KAREN WAND OLLIE WEIGALL
Roto/Prep Artist OLIVER HAGAR Matte Painters RICHARD COLLIS JEAN-DAVID SOLON
Matchmovers MATT BOYER MATT D'ANGIBAU HELDER TOMAS

Photography PAUL AMIRAS AVIV YARON Editor ANDREW STEVENS

Visual Effects by PEERLESS CAMERA COMPANY

Supervisor PAUL DOCHERTY

Producer DIANE KINGSTON

CG Artists ROBERT LOUDIL TIM OLLIVE ROGER ROSA

Digital Matte Artist JIM BOWERS Senior Compositor PAUL ROUND

Compositors TIM PRUCE ALAN STUCCHI Editor SIMON GRETTON

Visual Effects by NVIZIBLE

Producer KRISTOPHER WRIGHT Supervisor HUGH MACDONALD

CG Supervisor MARTIN CHAMNEY Coordinator LISA KELLY

Lead CG Artist STEFAN GERSTHEIMER CG Artists SAM CHURCHILL OLIVER CUBBAGE

Animator DAVID BRYAN Compositors GAVIN DIGBY RICCARDO GAMBI ADAM ROWLAND

Visual Effects by LOLA|VFX

Supervisor EDSON WILLIAMS

CG Supervisors COLIN STRAUSE GREG STRAUSE

Producer THOMAS NITTMANN

Digital Artists TJ BURKE DAVID MICHAELS LOENG WONG-SAVUN YUJI YAGASAKI

Visual Effects by BLUEBOLT

2D Supervisor ED HAWKINS

Compositors JAN GUILFOYLE NIKI PAPP SIMON ROWE FANI VASSIADI Coordinator MARK WEBB

Shipping

Shipping Coordinators JOHN MELLER LABAN DEARDEN ASAF YALMAN

DHL GLOBAL FORWARDING

Facilities

1ST CHARTER LTD OPTIVITY TRANSLUX INTERNATIONAL LTD

LAYS INTERNATIONAL LTD MAKIN MOVIES ALPHA GRIP LTD

PANAVISION LONDON LTD CAMERA REVOLUTION LTD BICKERS ACTION

CODEX DIGITAL LTD WAVEVEND BCD TRAVEL EFFECTS WAREHOUSE

C & P GRAPHICS PALACE SCENERY HERTS TRAFFIC MANAGEMENT

MARK GENT SERVICES LIVING PROPS PROP SHOP

DELUXE LABORATORY LONDON

Score Album on SONY CLASSICAL

SKYFALL

Performed by ADELE

Written by ADELE and PAUL EPWORTH

Produced by PAUL EPWORTH

Adele appears courtesy of XL Recordings/Columbia Records

KONYALI

Written and Performed by ENSEMBLE HÜSEYİN TÜRKMENIER

Taken from the album "Turkish Bellydance"

Courtesy of

ARC Music Productions International Ltd.

CNN BREAKING NEWS THEME #2

Written by HERB AVERY

Courtesy of CNN

MOONLIGHT
Performed by JUN CHEN
Courtesy of Naxos of America, Inc.

BOUM!
Written and Performed by CHARLES TRENET
Courtesy of Capitol Music,
a division of EMI Music France
Under license from EMI Film & Television Music

BOOM BOOM
Written by JOHN LEE HOOKER
Performed by THE ANIMALS
Licensed courtesy of EMI Records Ltd.
and ABKCO Records

THE NAME'S BOND... JAMES BOND
Written by MONTY NORMAN
Arranged by DAVID ARNOLD

THE JAMES BOND THEME written by MONTY NORMAN

Skyfall © 2012 Danjaq, LLC, United Artists Corporation and Columbia Pictures Industries, Inc.
All rights reserved.

DANJAQ, LLC, UNITED ARTISTS CORPORATION AND COLUMBIA PICTURES INDUSTRIES, INC. are
the authors of this film for the purpose of copyright and all other laws.

This is a work of fiction. The characters, incidents and locations portrayed and the names herein are
fictitious and any similarity to or identification with the location, name, character or history of any person,
product or entity is entirely coincidental and unintentional.

This motion picture photoplay is protected pursuant to the provision of the laws of the United States of
America and other countries. Any unauthorised duplication and/or distribution may result in civil liability
and criminal prosecution.

Location Assistance

UK: CITY OF LONDON CORPORATION TRANSPORT FOR LONDON
LONDON UNDERGROUND LTD BROADGATE CITY OF LONDON
THE NATIONAL TRUST FOR SCOTLAND NATURAL ENGLAND
LANDMARC SUPPORT SERVICES
BRITISH FILM COMMISSION FILM LONDON
Old Royal Naval College location used by kind permission of
THE GREENWICH FOUNDATION

TURKISH COAST GUARD MINISTRY OF CULTURE
GENERAL DIRECTORATE OF CINEMA MINISTRY OF TRANSPORT
TCDD (Republic of Turkey, State Railways) FATIH MUNICIPALITY
ISTANBUL METROPOLITAN MUNICIPALITY
ISTANBUL POLICE DEPARTMENT ADANA METROPOLITAN MUNICIPALITY
SEYHAN MUNICIPALITY ADANA POLICE DEPARTMENT
MAYOR OF FETHIYE MAYOR OF OSMANIYE MAYOR OF CIFTLIK
HARBOUR MASTER OF FETHIYE ECE SARAY MARINA FETHIYE POLICE
FETHIYE GENDARMERIE MINISTER FOR EU AFFAIRS AND CHIEF NEGOTIATOR

Daniel Craig's tailored clothing by TOM FORD

Products and Services supplied by
CATERPILLAR S.A.R.L CROCKETT & JONES
GLOBE-TROTTER LTD HONDA (UK) JAGUAR LAND ROVER THE MACALLAN
The Metropolitan Police Logos used in this production are registered trade marks of
THE METROPOLITAN POLICE AUTHORITY

With thanks to the ROYAL NAVY and LYNX PT for the use of the Wildcat helicopter

Thanks to
BRITISH BROADCASTING CORPORATION
CABLE NEWS NETWORK, INC.
GOOGLE, INC.
OLD VIC THEATRE (TUNNELS) LIMITED
TOMSON RIVIERA, SHANGHAI
and
THE MAYOR OF NAGASAKI CITY FOR THE USE OF GUNKANJIMA
軍艦島・長崎市

The Producers wish to thank
AGUSTAWESTLAND ASTON MARTIN BOLLINGER HEINEKEN OMEGA OPI
SONY ELECTRONICS, INC. SONY MOBILE COMMUNICATIONS SWAROVSKI
VIRGIN ATLANTIC

The Producers gratefully acknowledge the cooperation of
The citizens of LONDON, ISTANBUL, ADANA, FETHIYE and SHANGHAI

No. 47634

Camera & Grip equipment supplied by

Made by EON PRODUCTIONS LTD and B23 LTD

Filmed at
PINEWOOD STUDIOS and LONGCROSS STUDIOS, LONDON, ENGLAND
and on location in
TURKEY, CHINA, JAPAN, SCOTLAND and ENGLAND

SKYFALL

RELEASED BY

**COLUMBIA
PICTURES**

a SONY PICTURES ENTERTAINMENT company

PG-13	PARENTS STRONGLY CAUTIONED	
SOME MATERIAL MAY BE INAPPROPRIATE FOR CHILDREN UNDER 13		
INTENSE VIOLENT SEQUENCES THROUGHOUT, SOME SEXUALITY, LANGUAGE AND SMOKING		