

THE ART OF

Foreword by Annie Potts, Introduction by Josh Cooley

Front cover: John Lee, DIGITAL Back cover: John Lee, DIGITAL PAINTING Endsheets: Jason Deamer, Albert Lozano, Celine You, Nancy Tsang, DIGITAL This spread: John Lee, DIGITAL PAINTING Copyright © 2019 Disney Enterprises, Inc. and Pixar Animation Studios. All rights reserved. © POOF-Slinky, LLC. Mr. Potato Head & Mrs. Potato Head are trademarks of Hasbro used with permission. © Hasbro. All rights reserved. Fisher-Price toys used with permission. © Mattel, Inc. All rights reserved. Library of Congress Cataloging-in-Publication Data Names: Potts, Annie, writer of foreword. | Cooley, Josh, writer of introduction. Title: The art of Toy story 4 / foreword by Annie Potts, introduction by Josh Cooley. Other titles: Art of Toy story four Description: San Francisco, CA: Chronicle Books LLC, 2019. Identifiers: LCCN 2018037318 (print) | LCCN 2018040442 (ebook) | ISBN 9781452164083 | ISBN 9781452163826 (hc) | ISBN 9781452164083 (epub, mobi) Subjects: LCSH: Toy story 4 (Motion picture) | Animated films--United States. Classification: LCC NC1766.U53 (ebook) | LCC NC1766.U53 T69374 2019 (print) | DDC 791.43/340973--dc23 LC record available at https://lccn.loc.gov/2018037318 Designed by Neil Egan Layout and composition by Liam Flanagan Chronicle Books LLC 680 Second Street San Francisco, CA 94107 www.chroniclebooks.com

FOREWORD by Annie Potts

It was 1994. I had been working all day. I came in the back door, where I was immediately tackled by my young son, who pulled me into the den where he was watching a video sent to me some weeks before by John Lasseter. A call had come from my agents with the arrival of the package stating that Mr. Lasseter would like me to be a voice in his animated movie . . . "the *first* completely computer-animated full-length feature film." I had tossed it aside with a yawn. I was overwhelmed with work and two young children. And as I told my manager, I don't really do cartoons. "Well," he said, "take a look at his shorts." I promptly forgot about the offer until that moment when my son pushed the "play" button and one marvel after the other unspooled in front of my disbelieving eyes. *Luxo Jr.*, *Red's Dream*, *Tin Toy*, *Knick Knack*. The world stopped while we watched them all twice.

So utterly original and beautiful and funny and touching and like NOTHING ANYONE HAD SEEN BEFORE. I practically tripped over myself trying to get to the phone (this was before cell phones!) to make the call to say, "YES, YES! Please I want to be a voice for you!!" That was twenty-four years ago now. And here we are with *Toy Story 4*, Pixar's 21st animated feature. These beautiful stories and characters and films are a foundational language known now to the world. This was so richly illustrated to me last year when I was cruising the Amazon River and discovered, as we rounded a bend, a remote jungle village and a young boy playing on the banks of the river . . . dressed in a *Toy Story* T-shirt with Woody's face. Like stardust and sunshine, Pixar's spirit is everywhere. And it is welcome.

I can tell you there is almost nothing more fun than being in a recording session with these masters of storytelling—not to mention getting to work with the matchless Tom Hanks. A vast team of people brings our beloved characters to the big screen. It will be a revelation to most to see in this book how mind-bogglingly complex the making of these masterpieces is, from the earliest sketches and storyboards to fully realized worlds where toys come to life.

I've given some thought to how it is that what Pixar does is so thoroughly good. So beloved by all. It seems that it is about the values and virtues that each picture extols. Be kind. Be a friend. Reach out a hand. Hold on tight. Understand that there might be monsters under the bed—but they might be your friends! It's good to share. It's good to be nice to old people. Boys and girls are equally smart and brave. Your parents love you no matter what. Your toys love you unconditionally. No one is "bad"—they probably just have a hurt they're hiding. We're all the same INSIDE. We are ONE. We are ALL ONE. There is one single force that unifies us and makes us laugh and cry and dance and be more than we thought we could be, and the force that animates every single thing in the universe is LOVE. That's what Pixar gives us with every frame. Love. And Hope.

Keep shining your light, Pixar. We need it.

INTRODUCTION by Josh Cooley, director

"The only constant is change."

-Heraclitus, Greek philosopher

There were two reactions I would get from people when I mentioned we were making *Toy Story 4*. Either the largest grin from ear to ear, usually followed by a high-pitched squeal of delight and then dancing . . . or that smile would morph into confusion. "But . . . wasn't the third one the end?"

How *do* you follow the ending of a great trilogy?

That question was what got me excited about the idea of *Toy Story 4*. If every end is a new beginning, then what is next for Woody? What is Woody's life without Andy? How would the most loyal toy in the world deal with being in a new kid's room, with new toys, new relationships . . . and not being a favorite toy anymore? He couldn't be the same toy he's always been. He would have to change.

I wanted to make that film.

Turns out that making a *Toy Story* film that feels like a *Toy Story* film but is different enough so it doesn't feel similar to the past three *Toy Story* films . . . is not easy. We went down a LOT of different story paths over the years. (We could fill a twenty-volume set of *Toy Story 4* "Art of" books with all the material created for the different versions of the film. But one will work just fine.)

When I began as an intern at Pixar sixteen years ago, my mentor, Joe Ranft, would always tell me to "trust the process." He talked of how, in his experience working on films, if you work long and hard enough, the film will eventually reveal itself to you. The characters will begin to tell you what they want to do and say. Sounds hard to believe, but it happened. We were unknowingly

populating our story with characters that were all dealing with transition in their lives. Woody was grasping for anything familiar so he didn't have to change, Gabby Gabby was doing anything in her power to create change, Duke Caboom couldn't accept the change from his past, Forky physically changed and wanted no part of it, and Bo had accepted and embraced change and was a catalyst for Woody to embrace it as well. We were touching on a universal truth, which is always a good sign when creating stories. Life is constantly shifting the sands beneath us, and how we adapt to it (or don't) shows our true character.

I've learned that "trust the process" also means "trust the people you work with." I have had the honor of working with some of the greatest story minds, artists, and technical geniuses in the world on this film. (Some of whom worked on the first *Toy Story*.) Their talent would blow my mind daily, so I'm excited to share a small fraction of their brilliance in the pages of this book. As a young artist, I was endlessly inspired while looking through Pixar's "Art of" books. The artwork transcends the page, invoking the images on screen that create emotion and connection with the audience.

I was reminded of this one day when I ordered a sandwich for lunch from outside the studio. When it was delivered, there was a note attached from the sandwich maker. Somehow they knew who it was coming to because the note read:

"Thank you for *Toy Story*. I never thought toys could teach me what it means to be human."

Josh Cooley, Story drawing

[this page] John Lee, DIGITAL PAINTING

Daniela Strijleva, INK PEN AND DIGITAL COLOR

[this page] Valerie LaPointe, PENCIL AND WATERCOLOR

Louise Smythe and Bobby Rubio, DIGITAL STORYBOARDS

John Lee, digital painting

Kristian Norelius and Valerie LaPointe, digital over pencil

[this spread] Yung-Han Chang and Valerie LaPointe, DIGITAL STORYBOARDS

John Lee, digital painting

Ralph Eggleston, pastel and ink pen

Daniela Strijleva, INK PEN AND GOUACHE

Daniela Strijleva, ink pen and digital color

Daniela Strijleva, INK PEN AND GOUACHE

I loved the idea of seeing the moment when Bo was given away early in the film. When Woody meets up with Bo years later, Bo originally went into great detail about what happened to her after she left Andy's house in a flashback. We saw her given to a new family, placed in storage for years, donated, bought at a thrift store, given

as a white elephant gift, and then broken accidentally by a child. Bo then made a huge choice and left that kid. She and her sheep traveled through rain and cover of night to create a new life at the antique store. Although emotional, the flashback was ultimately cut as the story evolved. —JOSH COOLEY, DIRECTOR

[above] Celine You and Bill Zahn, DIGITAL PAINTING

[opposite] Valerie LaPointe, PENCIL

Celine You, DIGITAL PAINTING

Erik Benson, digital

There are a *lot* of toys in Bonnie's room, and it was a challenge deciding which ones she would bring on the trip and that would help us tell the story. Putting both Mr. Potato Head and Mrs. Potato Head's pieces on one potato, an idea that I was surprised we had never done in the past, lowered the body count, and could have been a lot of fun for the animators. But in the end, it didn't serve Woody's story. —JOSH COOLEY, DIRECTOR

25

Ana Ramírez González, digital

Kristian Norelius,
DIGITAL OVER PENCIL

Albert Lozano, DIGITAL

Forky is essentially a character that is a craft project. Rather than design via drawings and the traditional model packet, we brought everyone on our crew together for what we dubbed the Forkshop. We bonded, and learned from the materials and the process. It was super fun to do. The Forkshop directly led to the character design, with Albert Lozano taking individual photos of each creation and designing within those photos, using Josh Cooley and John Lasseter's original sketches as inspiration.

Forky is a prime example of truth in the materials given that he has pipe cleaner arms with no shoulders to shrug, and that he can't bend or twist. The constraints will be fun for the animators to work within to make Forky emote. —BOB PAULEY, PRODUCTION DESIGNER

Jeff Pidgeon and Edgar Karapetyan, ${\tt DIGITAL}$ STORYBOARDS

[this page] Bill Cone, DIGITAL PAINTING

Laura Phillips, digital painting

[this page] John Lee, DIGITAL PAINTING

[this page] Bill Cone, DIGITAL PAINTING

Bill Cone, digital painting

Bob Pauley, digital

Craig Foster, DIGITAL

[left and above] Craig Foster, DIGITAL

Kristian Norelius,
DIGITAL OVER PENCIL

We decided early on that what is now our antique mall was originally an art deco furniture store. Giving it layers of invented history helps create an authentic sense of place.

—DANIEL HOLLAND, ART DIRECTOR, SETS

Daniel Holland, DIGITAL

Bert Berry, DIGITAL; Graphics on storefronts: Craig Foster and Catherine Kelly, DIGITAL

Daniel Holland, DIGITAL

Garett Sheldrew and Michael Yates, DIGITAL STORYBOARDS

Daniel Holland, DIGITAL

Daniel Holland, DIGITAL

Craig Foster, DIGITAL

[left] Bob Pauley, DIGITAL

[right] Kristian Norelius,
DIGITAL OVER PENCIL

Bob Pauley, DIGITAL

Bob Pauley, DIGITAL

Our antique store started out as an antique mall made up of individually-themed booths operated by various owners. That idea transformed into a single store, taking residence in an old Art Deco retail space that has been a dozen or so businesses in its lifetime. We liked the idea of keeping themed booths that were rich in layers of history.

We spent a lot of time in antique malls researching, and had great fun bringing the quirkiness and charm we found in the real world into our store.

—DANIEL HOLLAND, ART DIRECTOR, SETS

[this page] Nathaniel McLaughlin, DIGITAL

Nelson Bohol, DIGITAL

Nathaniel McLaughlin, DIGITAL

Nelson Bohol, digital over pencil

Bob Pauley, DIGITAL

[this spread] Bobby Rubio and Valerie LaPointe, DIGITAL STORYBOARDS

In one version of the story, Buzz and Woody search the antique mall to find Bo Peep. We thought, What if the store was a toy city that came alive at night? We imagined a cutthroat economy where toys bartered and sold parts to repair themselves in order to have a second chance at finding a kid. It would have been an overwhelming new world for Buzz and Woody to walk into while interacting with all these new characters and places as they tried to track down Bo. -VALERIE LAPOINTE, STORY SUPERVISOR

The antique store was originally owned by a couple: Margaret and her husband, Dan. Animation fans may recognize that these designs were based on one of Walt Disney's Nine Old Men, Ollie Johnston. The character of Dan eventually became unnecessary to the story and was cut from the movie. —JOSH COOLEY, DIRECTOR

Kristian Norelius, digital over pencil

In an early version of the story, Woody and Buzz had stowed away in Bonnie's backpack for a playdate with Harmony. Harmony's Mother was a fan of "upcycling" and therefore had many unusual props in the house and yard, including a makeshift scarecrow. The duo

concocted a plan to cross the busy street, hiding inside the boots of the scarecrow, and wheeled themselves across the street to the antique mall. They encountered many obstacles along the way and hilarity ensued! —BOB PAULEY, PRODUCTION DESIGNER

John Lee, DIGITAL PAINTING

John Lee, digital painting

Deanna Marsigliese, DIGITAL

Tony Maki, digital storyboard

Jennifer Chang, DIGITAL PAINTING

Ana Ramirez Gonzalez, INK PEN AND WATERCOLOR

Maria Lee, DIGITAL PAINTING

Ana Ramírez González, INK PEN AND WATERCOLOR

[this page]
Jason Deamer,
DIGITAL

Jason Deamer, DIGITAL

Jerome Ranft, CLAY

Maria Lee, DIGITAL PAINTING; Graphics by Craig Foster, DIGITAL

Craig Foster, DIGITAL

Yung-Han Chang and Garett Sheldrew, DIGITAL STORYBOARDS

Jason Deamer, DIGITAL

Jason Deamer, DIGITAL

Bob Pauley, DIGITAL

Kristian Norelius, digital over pencil

John Lee, DIGITAL PAINTING

John Lee, digital painting

Bob Pauley, DIGITAL

Bill Zahn, digital painting

Tony Maki, digital storyboards

Daniel Holland, DIGITAL

Nelson Bohol, DIGITAL

Daniel Holland, DIGITAL

Daniel Holland, DIGITAL

Edgar Karapetyan, Jeff Pidgeon, and Michael Yates, DIGITAL STORYBOARDS

[this page] Celine You, DIGITAL

[this page]
Daniel Holland,
DIGITAL

Celine You, DIGITAL

[this page] Bob Pauley, DIGITAL

Albert Lozano and Celine You, DIGITAL

Albert Lozano and Celine You, DIGITAL

Albert Lozano and Celine You, DIGITAL

Celine You, DIGITAL PAINTING

Catherine Kelly, DIGITAL

Celine You, digital painting

Carrie Hobson, Yung-Han Chang, and Garett Sheldrew, DIGITAL STORYBOARDS

[this page] Albert Lozano, DIGITAL

[this page] Celine You, DIGITAL

Carrie Hobson and Michael Yates, DIGITAL STORYBOARDS

Bo Peep was a secondary character in the previous *Toy Story* films. We refined her design with greater detail in her face and body for her expanded role, using current tech to fulfill the original goal, some twenty-plus years ago, of a beautiful porcelain doll. Reenvisioning Bo's outfit to support her character was a challenge and a journey, made possible by "Team Bo." "Team Bo," which spanned several years of effort, was a collaborative group of artists from art, story, character, and animation departments, including Daniela Strijleva, Tanja Krampfert, Mara MacMahon, Carrie Hobson, Radford Hurn, Laura Phillips, Albert Lozano, Mariana Galindo, Celine You, Ana Ramírez González, Becki Tower, Patty Kihm, George Nguyen, and me.

In *Toy Story 4*, Bo is empowered and independent, she has moved beyond her traditional hoop skirt and has left her lamp behind. Her clothing reflects her evolution, part remnants from her original costume plus some found elements and tape repairs reflecting her breaks along the way. Her dress can double as a cloak to give her maximum freedom of movement. No lost toy, Bo is in charge of her future. She has grown to adapt to her changing situation, taking care of herself all along while looking out for her sheep. —BOB PAULEY, PRODUCTION DESIGNER

[this page] Carrie Hobson, DIGITAL

Ana Ramírez González, digital

Mara MacMahon, DIGITAL

[above] Daniel Strijleva, INK PEN AND DIGITAL COLOR

[this page] Carrie Hobson, DIGITAL DRAWOVER

[this page] Mara MacMahon, DIGITAL

Carrie Hobson, digital storyboards

Daniela Strijleva, INK PEN AND GOUACHE

Daniela Strijleva, INK PEN, DIGITAL COLOR, AND GOUACHE

In an early version of the film, the antique store was a huge city full of old toys that were all trying to fix themselves so they could be sold. Woody found Bo in the store dressed in a work outfit like Rosie the Riveter. Bo was trading batteries and toy parts for fabric to make a new dress so she could be sold as a porcelain figurine.

The Star Command Bo design was from a wild idea where Woody's head and Buzz's heads were removed and

put onto each other's bodies. No, seriously. Buzz's head on Woody's body and Woody's head on Buzz's body. When Buzz's body was switched to demo mode, Woody was able to see what Buzz saw when he thought he was a real space ranger. Everything became super-space-realistic in his eyes . . . including Bo Peep. —JOSH COOLEY, DIRECTOR

 $[\, {\tt this} \,\, {\tt spread} \,] \,\, \textbf{Domee} \,\, \textbf{Shi}, \, \textbf{DIGITAL} \,\, \textbf{STORYBOARDS}$

One version of the film had Woody re-meeting Bo Peep inside the antique store, in the toy version of a black market/gambling den. This was a place, hidden between shelves, where toys bartered and made bets to get things they needed to repair themselves. Bo's character was a Robin Hood-like personality that would cheat the already-corrupt system to get the things she needed for her pack of toy friends. We also explored the idea of Woody having immediate flashback memories when he sees her again. —VALERIE LAPOINTE, STORY SUPERVISOR

Nathaniel McLaughlin, DIGITAL

Bob Pauley, DIGITAL

Nathaniel McLaughlin, DIGITAL

Kristian Norelius, digital

Arms attach

[this page] Nathaniel McLaughlin, DIGITAL

Nathaniel McLaughlin, DIGITAL

[this page] Nathaniel McLaughlin, DIGITAL

Carrie Hobson, Le Tang, and Jeff Pidgeon, DIGITAL STORYBOARDS

[opposite and above] Deanna Marsigliese, DIGITAL

John Lasseter, PENCIL

Deanna Marsigliese, DIGITAL

[this spread] Deanna Marsigliese, DIGITAL

Ducky and Bunny always had those names, but where they came from changed as the story changed. Originally, we thought of them as small stuffed animals that were stuck behind a dresser in a kid's room. Then they became carnival prizes that were discarded and were trying to be bought by a kid in the antique store. They would change their look to try and stay relevant to whatever kids were into at the time. They used stuff around the store to dress like Buzz Lightyear toys. Another variation was having Bunny be a storytelling toy with a cassette player in his stomach named Buster Cottontale. We created another toy in his toyline that was a worm, appropriately named "Tape Worm." When the carnival was relocated outside the store, having Ducky and Bunny be toy prizes trying to be won was a better fit for the story. —JOSH COOLEY, DIRECTOR

[this page] Jason Deamer, DIGITAL

Deanna Marsigliese, DIGITAL

Jerome Ranft, CLAY

Jerome Ranft, CLAY

Having access to a pinball machine from Duke's era was crucial in helping us to keep things authentic, so I brought mine in. We had to know what was real so that we could break the rules when we needed to. —DANIEL HOLLAND, ART DIRECTOR, SETS

[right] Deborah Coleman, PHOTOGRAPHS

[below] Camilo Castro,
DIGITAL PAINTING

Erik Benson, DIGITAL

[above and below] Albert Lozano, DIGITAL

Aphton Corbin and Yung-Han Chang, DIGITAL STORYBOARDS

[this page] John Lee, DIGITAL PAINTING

Nathaniel McLaughlin, DIGITAL

John Lee, DIGITAL PAINTING

John Lee, digital painting

Maria Lee, DIGITAL PAINTING

Jason Deamer, DIGITAL

Tinny is a character throwback to Pixar's short film *Tin Toy*. This "digital recycling" from the groundbreaking short film is a way *Toy Story 4* is connecting with our Pixar heritage. This is a timeless design that holds up well and gets a modern upgrade. We are happy to have Tinny in the film. —BOB PAULEY, PRODUCTION DESIGNER

Celine You, DIGITAL

Greg Dykstra, CLAY

At one point in development, when Woody was looking for Bo Peep in the antique mall, he was directed instead to Beaux the Lamp. From afar the silhouette is similar to Bo Peep's, and when they get up close he comes out of the shadows and you meet the most charming French-Canadian fur trapper lamp. Deanna [Marsigliese], who designed the character, did her research to ensure his costume and design were authentic to this part of Canada, which happens to be where she is from. —BOB PAULEY, PRODUCTION DESIGNER

[this page] Celine You, DIGITAL

Nancy Tsang, DIGITAL

Celine You, DIGITAL

Albert Lozano, DIGITAL

Jason Deamer, DIGITAL

Albert Lozano, DIGITAL

Albert Lozano, DIGITAL

Jason Deamer, DIGITAL

[this spread] Jason Deamer, DIGITAL

[chart] Bob Pauley, DIGITAL

[paintings] John Lee, DIGITAL PAINTING

Erik Benson, DIGITAL STORYBOARDS

Edgar Karapetyan, DIGITAL STORYBOARDS

[this spread] Garett Sheldrew and Valerie LaPointe, DIGITAL STORYBOARDS

ACKNOWLEDGMENTS

We feel so lucky that we have this book as our reminder of how much talent and love went into *Toy Story 4*. Along with the other wonderful "Art of" books in the Pixar library, this is a look behind the process of making an animated movie. It's an attempt to capture the sketching, drawing, painting, and more than anything, the thinking that goes into making the film. The artwork that fills these pages is created by some of the most talented artists in the movie industry. It's a very important book for us. It's sort of the unofficial yearbook for the *Toy Story 4* crew, and we are so proud of it.

A tremendous heartfelt thanks to the *Toy Story 4* Art Department led by Bob Pauley and Margo Zimmerman, and Story Department led by Valerie LaPointe and Samantha Wilson. Working alongside the amazing artists on this film is the equally talented creative production staff that kept it all moving forward: Maura Turner, Austin Goddard, Jess Walley, Nick Berry, Erik Langley, Hope Bogle, Elise FitzGerald, and Emily Oyster.

Pixar's own publishing team poured their heart and soul into this book. You would not be reading this without the talents of Molly Jones, Jenny Spring, Deborah Cichocki, and Shiho Tilley. They partnered with our dear friends at Chronicle Books: Lia Brown, Neil Egan, Frank Parisi, and Beth Steiner, who together help run the greatest publishing company on the planet! Thank you all!

There would be no book, no film, and no fun without the *Toy Story 4* Production Team. Bob Moyer, Kim Collins, Elissa Knight, Marguerite Enright, Erinn Burke, Kimmy Birdsell, Vincent Salvano, and Maxwell Ernst. A special thanks to our fearless Feature Relations champion Melissa Bernabei. Thank you for being part of this crew. #Squad Goals Forever!

And to the Pixar leadership team that supported us along the way: Pete Docter, Andrew Stanton, Lee Unkrich, John Lasseter, Dan Scanlon, Peter Sohn, Rosanna Sullivan, Jim Morris, Ed Catmull, Katherine Sarafian, Marc Greenberg, Tom Porter, Jonathan Garson, Jim Kennedy (it was a fumble), Lindsey Collins, Steve May, and Britta Wilson. This group always had our backs, and we love you for it. A very special thanks to Galyn Susman, who set this production up and helped to shape one of the greatest production teams ever assembled.

Finally, we draw inspiration from many people and places, and we'd be remiss if we didn't call them out here. So a very special thank you to: Lake Chalet, Chateau Marmont, Disneyland, House of Prime Rib, all our friends at the Oakland A's (including Bob Melvin, Vince Cotroneo, and Ken Korach), Howard Green, Tony Baxter, El Compadre, The Walt Disney

Family Museum, Hyacinth Sensationnelle D'Eden, Lucky Clover, The Oaks Card Club, Tacos Chavez, and those beautiful Golden Bears of California.

And of course, thank you to our parents, who filled our lives with love and toys, and inspired us to make movies about how fun it was to grow up.

Last but not least, many thanks to everyone at Pixar. It continues to be an honor beyond words to work among such a talented and inspired group of people.

Jonas Rivera and Mark Nielsen Producers, *Toy Story 4*

Carrie Hobson, DIGITAL

[opposite] Deborah Coleman, PHOTOGRAPH

Vincent Salvano and Kimmy Birdsell stand in front of the *Toy Story 4* quota board, which tracks the production of the film.

Erik Benson, pencil on paper

Yung-Han Chang, PEN ON PAPER

Michael Yates, DIGITAL

Josh Cooley has worked as a story artist on the Academy Award®-winning films *The Incredibles, Ratatouille*, and *Up*, and Golden Globe®-winning *Cars*. Cooley recently served as the story supervisor on Academy Award®-winning *Inside Out*, and made his directorial debut with *Riley's First Date?* He is the director of *Toy Story 4*.

The incomparable **Annie Potts** voiced Bo Peep in *Toy Story* and *Toy Story* 2, and returns for another installment in *Toy Story* 4. Currently seen as the outrageous and loveable Meemaw on the CBS hit show *Young Sheldon*, she has appeared in numerous feature films, including the *Ghostbusters* franchise, *Pretty in Pink*, and *Corvette Summer*—for which she received a Golden Globe Award nomination. Other television credits include *Any Day Now* and *Designing Women*.

"We were touching on a universal truth, which is always a good sign when creating stories. Life is constantly shifting the sands beneath us, and how we adapt to it (or don't) shows our true character." Josh Cooley, director