

Animation Workers Antitrust Litigation
c/o Kurtzman Carson Consultants (“KCC”)
P.O. Box 40007
College Station, TX 77842-4007

UNITED STATES DISTRICT COURT
FOR THE NORTHERN DISTRICT OF CALIFORNIA

**NOTICE OF PENDENCY OF CLASS ACTION LAWSUIT,
PROPOSED SETTLEMENTS,**

FAIRNESS HEARING, AND RIGHT TO APPEAR

IMPORTANT INFORMATION – READ CAREFULLY AND DO NOT DISCARD

If you were an employee who held an animation or visual effects job title at Blue Sky Studios, Inc., DreamWorks Animation SKG, Inc., Two Pic MC LLC (f/k/a Image Movers Digital LLC), Lucasfilm, Ltd., LLC, Pixar, Sony Pictures Animation Inc., Sony Pictures Imageworks Inc., or The Walt Disney Company during the time periods set forth below, an ongoing class action lawsuit may affect your rights, and you could get money from settlements with two of the multiple defendants in the lawsuit.

A court authorized this Notice. This is not a solicitation from a lawyer.

This Notice describes the ongoing lawsuit and how you can continue in that lawsuit or exclude yourself from that lawsuit. This Notice also describes settlements with two of the defendants and how you may be eligible to get money from those settlements or exclude yourself from one or both of them.

BACKGROUND

- The class action lawsuit *In re Animation Workers Antitrust Litigation*, 14-cv-04062-LHK, claims that Blue Sky Studios, Inc. (“Blue Sky”), DreamWorks Animation SKG, Inc. (“DreamWorks Animation”), Two Pic MC LLC (f/k/a ImageMovers Digital LLC), Lucasfilm, Ltd., LLC, Pixar, Sony Pictures Animation Inc. and Sony Pictures Imageworks Inc. (“Sony Pictures”), and The Walt Disney Company (collectively, the “Defendants”) violated federal and state antitrust laws by conspiring to suppress compensation by agreeing not to solicit each other’s employees and by coordinating compensation policies. Defendants deny that they violated any antitrust law or engaged in any wrongdoing.
- The Honorable Lucy H. Koh of the United States District Court for the Northern District of California entered an order preliminarily approving settlements with two of the defendants in the lawsuit- Blue Sky and Sony Pictures- and certifying a Settlement Class of visual effects and animation employees who worked at any Defendant for defined periods ***between 2001 and 2010***.
- Blue Sky has settled for \$5,950,000, and Sony Pictures has settled for \$13,000,000. The remaining defendants (DreamWorks Animation, Two Pic MC LLC (f/k/a ImageMovers Digital LLC), Lucasfilm, Ltd., LLC, Pixar, and The Walt Disney Company) have not settled (collectively the “Non-Settling Defendants”). However, if you were an employee for ***any*** of the Defendants listed above and held an animation or visual effects job title during the time period listed below, you may be entitled to compensation. A list of job titles is attached in the List of Job Titles by Defendant.
- If you are a Settlement Class Member, you have a right to participate in both Settlements.
- Judge Koh has also entered an order certifying a Litigation Class of visual effects and animation employees in the lawsuit who worked at any Defendant for defined periods ***between 2004 and 2010***. This class of employees will continue the lawsuit against the Non-Settling Defendants. It is smaller than the settlement class because it excludes employees who worked for a Defendant between 2001 and 2003 but did not work for a Defendant during the defined periods between 2004 and 2010.
- This is not a lawsuit against you. Your participation in this lawsuit or acceptance of money from the Settlements will not affect your employment status or compensation in any way.

- **The purpose of this Notice is to advise you of your rights with respect to the ongoing lawsuit and the two settlements.** Please read it carefully. **This Notice explains your legal rights and options – and the deadlines to exercise them.** Your legal rights will be affected whether you act or don't act, and you have choices to make now.
- **This Notice is divided into sections that apply to Settlement Class Members or Litigation Class Members or both.** Please read all of the Notice carefully, determine whether you are a member of both classes or just the Settlement Class, and then decide whether or not to exercise your rights and options.

Summary of Notice for Settlement Class Members

- You are a Settlement Class Member and are included in the two settlements with Sony Pictures and Blue Sky if you fall within the following definition: All animation and visual effects employees employed by one or more of the Defendants in the United States who held any of the job titles listed in the attached List of Job Titles by Defendant during the following time periods: Pixar (2001-2010), Lucasfilm Ltd., LLC (2001-2010), DreamWorks Animation (2003-2010), The Walt Disney Company (2004-2010), Sony Pictures Animation or Sony Pictures Imageworks (2004-2010), Blue Sky (2005-2010) and Two Pic MC LLC f/k/a ImageMovers Digital LLC (2007-2010). Excluded from the Class are senior executives, members of the board of directors, and persons employed to perform office operation or administrative tasks.
- You must have been an employee *and* held one or more of the job titles listed on the attached **List of Job Titles by Defendant** during the time periods above. You may not know what your job title was. If you have any questions about this, please contact phone number 855-730-8617 or visit the following website: www.animationlawsuit.com.
- **The Court in charge of this case still has to approve the two Settlements. Payment will be made if the Court approves one or both Settlements and orders that the Settlement Funds be distributed. Please be patient.**

SUMMARY OF YOUR LEGAL RIGHTS AS A SETTLEMENT CLASS MEMBER AND OPTIONS WITH RESPECT TO THE SETTLING DEFENDANTS	
DO NOTHING	You will receive a payment from the Settlements if you are a Settlement Class Member. You will receive money from the Settlements when the funds are distributed and will waive any rights to pursue a lawsuit of your own against Blue Sky or Sony Pictures. You will retain your claims against the other Defendants.
EXCLUDE YOURSELF FROM ONE OR BOTH OF THE SETTLEMENTS	Get no payment from the Settlements. This is the only way you can file your own lawsuit or ever be part of any other lawsuit about the claims in this case against Blue Sky or Sony Pictures. As described in Question 20, below, you may exclude yourself or “opt out” from one or both Settlements.
OBJECT TO OR COMMENT ON ONE OR BOTH OF THE SETTLEMENTS	Following the instructions in Question 23, write to the Court about why you like or do not like one or both of the Settlements by no later than September 30, 2016. You may also ask to speak to the Court about your written comments or objections about the fairness of one or both of the Settlements at the “Fairness Hearing” on November 10, 2016 at 1:30 p.m. , although you do not have to do so. To comment on or object to one or both of the Settlements and request to speak at the Fairness Hearing, you must act before September 30, 2016. Your objection must be signed, and must include a summary of any other objections you or your attorney filed to any class action settlements submitted to any court in the United States in the previous five years.
GO TO THE COURT’S FAIRNESS HEARING ABOUT THE SETTLEMENTS	If you would like, you can ask to speak in Court about the fairness of one or both of the Settlements if you follow the instructions in Question 24 of this Notice. You do not need to speak to the Court to receive benefits under the Settlements.

Summary of Notice for Litigation Class Members

- The lawsuit is continuing against DreamWorks Animation, Two Pic MC (f/k/a Image Movers Digital LLC), Lucasfilm, Pixar, and The Walt Disney Company, which are referred to here as the “Non-Settling Defendants.”
- You are a Litigation Class Member if you fall within the following definition: All animation and visual effects employees employed by one or more of the Defendants in the United States who held any of the job titles listed in the attached List of Job Titles by Defendant during the following time periods: Pixar (**2004**-2010), Lucasfilm Ltd., LLC (**2004**-2010), DreamWorks Animation (**2004**-2010), The Walt Disney Company (2004-2010), Sony Pictures Animation or Sony Pictures Imageworks (2004-2010), Blue Sky (2005-2010) and Two Pic MC LLC f/k/a ImageMovers Digital LLC (2007-2010). Excluded from the Class are senior executives, members of the board of directors, and persons employed to perform office operation or administrative tasks.

- The Litigation Class is smaller than the Settlement Class. It is a subset. The differences with Settlement Class Definition are in **bold** and underlined. It is possible that you are a Settlement Class Member, but not a Litigation Class Member. However, if you are a Litigation Class Member, you are certainly a Settlement Class Member.
- The Litigation Class excludes employees who worked for a Defendant between 2001 and 2003 and who did not work for a Defendant during the defined periods between 2004 and 2010. If you held a qualifying job title at either Pixar or Lucasfilm between 2001 and 2003 or at DreamWorks Animation in 2003 (and did not work for any of those three companies from 2004 to 2010), you **are** a Settlement Class Member, but you **are not** a Litigation Class Member.
- **The outcome of the class action lawsuit against the Non-Settling Defendants is not yet known. If you are a Litigation Class Member, you will be notified if money or benefits are obtained from any of the Non-Settling Defendants through settlements or trial. Please be patient.**
- As a Litigation Class Member, you have the right to exclude yourself from the continuing lawsuit against the Non-Settling Defendants. If you choose to do so, you must exercise your right by September 30, 2016. Instructions on how to exclude yourself or opt out are set forth in response to Question 35 below. You can receive the benefits of one or both of the settlements with the Settling Defendants even if you opt out of the continuing lawsuit against the Non-Settling Defendants.

SUMMARY OF YOUR LEGAL RIGHTS AS A LITIGATION CLASS MEMBER AND OPTIONS WITH RESPECT TO THE NON-SETTLING DEFENDANTS	
DO NOTHING	If you are a Litigation Class Member and do nothing, you will remain a Litigation Class Member in the lawsuit against the Non-Settling Defendants and retain the possibility of getting money or other benefits from the Non-Settling Defendants that may come from trial or settlement. By remaining in the Litigation Class, you will be bound by the outcome of the continuing lawsuit with the Non-Settling Defendants and will give up your right to file your own lawsuit. There is no money available now from DreamWorks Animation, Two Pic (f/k/a Image Movers Digital), Lucasfilm, Pixar, or The Walt Disney Company, and no guarantee that there will be. The outcome of the continuing class action lawsuit against these Non-Settling Defendants is not yet known. If additional money or benefits are obtained from the Non-Settling Defendants, you will be notified again.
EXCLUDE YOURSELF FROM THE ONGOING LAWSUIT	If you are a Litigation Class Member and exclude yourself or “opt out” from the ongoing lawsuit, you will receive no payment from any Non-Settling Defendants even if any monies are collected as the result of a trial or settlement, but you will retain the right to file your own lawsuit. You will remain in the Class on whose behalf the lawsuit will continue against the Non-Settling Defendants unless you submit a written request to exclude yourself or “opt out” from it as described in the response to Question 35 below. You must submit a timely written request to exclude yourself from the Class, if you wish to do so, by September 30, 2016. This is the only way that you can file your own lawsuit or ever be part of any other lawsuit about the legal claims in this case against any of the Non-Settling Defendants.

* * * * *

Detailed Information

The above bullet points and charts provide summary information regarding your rights and options as Settlement Class Members and Litigation Class Members as well as the settlements with the Settling Defendants and the ongoing lawsuit against the Non-Settling Defendants. The remainder of this Notice is designed to provide you with more information to help you evaluate your rights and options and answer any questions that you may have.

INFORMATION FOR SETTLEMENT CLASS MEMBERS AND LITIGATION CLASS MEMBERS

1. Why did I get this Notice?

You have received this Notice because Defendants’ records show you may have worked as an animation or visual effects employee and held one of the job titles listed on the attached List of Job Titles by Defendants during some or all of the following time periods:

- Pixar (2001-2010)
- Lucasfilm Ltd., LLC (including Industrial Light & Magic) (2001-2010)
- DreamWorks Animation SKG, Inc. (2003-2010)
- The Walt Disney Company (including Walt Disney Animation Studios) (2004-2010)

- Sony Pictures Animation Inc. or Sony Pictures Imageworks Inc. (2004-2010)
- Blue Sky Studios, Inc. (2005-2010)
- Two Pic MC LLC f/k/a ImageMovers Digital LLC (2007-2010)

The Court sent you this Notice for two reasons:

(1) Settlement Class Members have the right to know about the two proposed Settlements of this class action lawsuit with Blue Sky and Sony Pictures, and about their legal rights and options, before the Court holds a “Fairness Hearing” to decide whether to grant final approval of one or both of the Settlements.

This Notice explains the lawsuit, the Settlements, and your legal rights. It also explains what benefits from the Settlements will be available, who is eligible for them, and how to obtain them. If the Court approves one or both of the Settlements and orders that the Settlement Fund(s) be distributed, a Notice and Claims Administrator appointed by the Court will make the payments that the Settlements allow.

The Court has preliminarily approved the Settlements. If you are a Settlement Class Member, you have legal rights and options that you may exercise before the Court considers whether it will grant final approval of the proposed Settlements at the “Fairness Hearing.” The Court will hold the Fairness Hearing on **November 10, 2016 at 1:30 p.m.** in Courtroom 8, 4th Floor, of the Northern District of California, 280 South 1st Street, San Jose, CA 95113 to decide whether the proposed Settlements are fair and reasonable, and provide adequate compensation and benefits to the members of the Class. The date and time for the Fairness Hearing rarely change, but please check www.animationlawsuit.com or the District Court’s website for updated information.

If you wish to comment on or object to one or both of the Settlements, or to exclude yourself, or “opt out,” from one or both of the Settlements, you must do so following the procedures described below. If you do nothing, you will receive money from the Settlements and you will be bound by any final judgment.

(2) Litigation Class Members have the right to know that the Court has “certified” a Litigation Class to move the case forward against the Non-Settling Defendants, and about their legal rights and options before the claims being made on behalf of the Litigation Class are evaluated on their merits.

On May 25, 2016, Judge Koh decided that this lawsuit can proceed as a class action against the Non-Settling Defendants. A jury trial is scheduled to begin on June 12, 2017, before Judge Koh, at the United States District Court for the Northern District of California, San Jose Division. You will remain a Litigation Class Member in this continuing lawsuit if you do nothing or you can exclude yourself, or “opt out,” from this continuing lawsuit as explained in the response to Question 35 below. If you decide you want to exclude yourself, or opt out, you must submit a timely written request to do so by September 30, 2016.

2. What is this lawsuit about?

The lawsuit claims that Defendants conspired to suppress compensation by agreeing not to solicit each other’s employees and to coordinate compensation policies in violation of federal and state antitrust laws. Each of the Defendants, including Blue Sky and Sony Pictures, denies that it violated any laws or engaged in any wrongdoing. Blue Sky and Sony Pictures have entered into separate Settlement Agreements with Plaintiffs. The other Defendants (DreamWorks Animation, Two Pic (f/k/a Image Movers Digital), Lucasfilm, Pixar, and The Walt Disney Company) have not settled with the Plaintiffs, and the case against them continues. To obtain more information about the claims in this lawsuit, you can view the complaint and other court documents in this case at www.animationlawsuit.com.

3. What is a class action, and who is involved?

In a class action lawsuit, one or more persons called “Named Plaintiffs” or “Class Representatives” sue on behalf of other people who have similar claims. The people with similar claims together are a “Class” and are called “Class Members.” A class action resolves the issues for all Class Members, except for those who exclude themselves from the Class. The Court appointed Named Plaintiffs Georgia Cano, Robert Nitsch, and David Wentworth as Class Representatives in this case.

4. Why are there Settlements with Blue Sky and Sony Pictures?

The Court has not found in favor of any party, including Plaintiffs, Blue Sky, Sony Pictures or the Non-Settling Defendants. Plaintiffs and Blue Sky, and separately Plaintiffs and Sony Pictures, have agreed to Settlement Agreements which, if they are approved, will bring the claims against Blue Sky and Sony Pictures to an end. (The Court could also choose to approve one Settlement Agreement, and not the other.) Settling the case avoids the uncertainty of continuing the case between them and the cost of further litigation, and Settlement Class Members will get the benefits of the Settlements. The Class Representatives and Class Counsel support the Settlements and believe they are in the best interests of the Class.

5. Why don’t the Settlements end the case?

Although the Settlements with Blue Sky and Sony Pictures fully resolve the Settlement Class Members’ claims against Blue Sky and Sony Pictures, respectively (as described in Question 16), the Settlements only partially resolve the case, as it will continue against the Non-Settling Defendants, as discussed in Question 6.

6. Is the lawsuit continuing?

Blue Sky and Sony Pictures have separately agreed to settle this case. The Non-Settling Defendants (DreamWorks Animation, Two Pic MC LLC (f/k/a Image Movers Digital LLC), Lucasfilm, Ltd., LLC, Pixar, and The Walt Disney Company) have not agreed to settle, so the lawsuit will continue against them. More money may become available in the future for Litigation Class Members as a result of additional settlements with and/or a trial against the Non-Settling Defendants, but there is no guarantee this will happen.

7. What happens if the Plaintiffs later reach a settlement with the Non-Settling Defendants?

The settlements with Blue Sky and Sony Pictures do not end the case against the Non-Settling Defendants. It cannot be known whether the Plaintiffs would prevail against the Non-Settling Defendants at a trial. If there are additional settlements in the future, there will be notice of those settlements as well for Litigation Class Members.

INFORMATION FOR SETTLEMENT CLASS MEMBERS

8. Am I a Settlement Class Member?

Animation or visual effects employees who held specific job titles at one or more of the Defendant companies during certain time periods may be Settlement Class Members and eligible for a payment from the Settlements when the funds are distributed, if they meet the following class definition:

All animation and visual effects employees employed by one or more of the Defendants in the United States who held any of the job titles listed in the attached List of Job Titles by Defendant during the following time periods: Pixar (2001-2010), Lucasfilm Ltd., LLC (2001-2010), DreamWorks Animation SKG, Inc. (2003-2010), The Walt Disney Company (2004-2010), Sony Pictures Animation Inc. and Sony Pictures Imageworks Inc. (2004-2010), Blue Sky Studios, Inc. (2005-2010) and Two Pic MC LLC f/k/a ImageMovers Digital LLC (2007-2010). Excluded from the Class are senior executives, members of the board of directors, and persons employed to perform office operation or administrative tasks. (“Settlement Class”)

To be in the Settlement Class and participate in either Settlement, you must have been an employee *and* held one or more of the job titles listed on the attached **List of Job Titles by Defendant** during the time periods above.

9. What if I still don’t know if I’m a Settlement Class Member?

If you received this Notice, it is because you were listed as a potential Settlement Class Member. If you are still not sure whether you are included, you can get help at www.animationlawsuit.com or by calling **855-730-8617**.

10. Does it make a difference whether I work or worked for Blue Sky or Sony Pictures, on the one hand, or DreamWorks Animation, Two Pic (f/k/a IMD), Lucasfilm, Pixar, or The Walt Disney Company, on the other hand?

As long as you fall within the definition of the Settlement Class in Question 8 above, you can participate in one or both of the Settlements, regardless of which Defendant you work or worked for, or whether you have worked for more than one. Current and former employees of Settling Defendants Blue Sky and Sony Pictures, and the Non-Settling Defendants (DreamWorks Animation, Two Pic/IMD, Lucasfilm, Pixar, Disney) who fall within the definition of the Settlement Class in Question 8 are all Settlement Class Members and are all entitled to receive a payment under the Settlements.

11. What are my rights as a Settlement Class Member?

If you are a Settlement Class Member, you have the right to (1) do nothing, in which case you will receive a payment and will waive any rights to pursue a lawsuit of your own against Blue Sky or Sony Pictures, (2) exclude yourself from one or both of the Settlements (see Question 20), (3) comment on or object to one or both of the Settlements (see Question 23), or (4) attend the Court’s Fairness Hearing to speak in support of or against the Court’s final approval of one or both of the Settlements (see Question 24).

THE SETTLEMENT BENEFITS

12. What do the Settlements provide?

As explained above, Blue Sky and Sony Pictures entered into separate Settlement Agreements that are independent of each other. Each is described below.

The Blue Sky Settlement

Blue Sky will pay \$5,950,000 into a Settlement Fund. After deducting attorneys’ fees, costs, applicable taxes, and other fees and expenses (see Question 19), the Settlement Fund will be distributed to Settlement Class Members. In the event monies remain as residue in the Settlement Fund following all distribution efforts approved by the Court and payment of any taxes, Plaintiffs will ask the Court for an order disposing of all such funds, through additional distributions to eligible Settlement Class members and/or escheat to the federal government.

As a Settlement Class Member, you will give up, or “release,” your claims against Blue Sky in exchange for the right to receive your share of the Blue Sky Settlement Fund. That release includes any claims made or that could have been made against Blue Sky arising from the facts alleged in this lawsuit. The release is described in more detail in the Settlement Agreement and in Question 16 below. You can view or download a copy of the Settlement Agreement at www.animationlawsuit.com.

The Sony Pictures Settlement

Sony Pictures will pay \$13,000,000 into a Settlement Fund. After deducting attorneys’ fees, costs, applicable taxes, and other fees and expenses (see Question 19), the Settlement Fund will be distributed to Settlement Class Members. In the event monies remain as residue in the Settlement Fund following all distribution efforts approved by the Court and payment of any taxes, Plaintiffs will ask the Court for an order disposing of all such funds, through additional distributions to eligible Class members and/or escheat to the federal government.

As a Settlement Class Member, you will give up, or “release,” your claims against Sony Pictures in exchange for the right to receive your share of the Sony Pictures Settlement Fund. That release includes any claims made or that could have been made against Sony Pictures arising from the facts alleged in this lawsuit. The release is described in more detail in the Settlement Agreement and in Question 16 below. You can view or download a copy of the Settlement Agreement at www.animationlawsuit.com.

13. How much money can I get from the Settlement?

Settlement Class Members who do not opt out will be eligible to receive a share of the Settlement Funds, less all applicable reductions based on a formula using the total compensation paid to a Settlement Class Member. In other words, each Settlement Class Member’s share of the Settlement Funds is a fraction, with the Settlement Class Member’s total compensation paid on the basis of employment in a Class Position during the Class Period as the numerator and the total compensation paid to all Settlement Class Members on the basis of employment in a Class Position during the Class Period as the denominator:

*(Settlement Class Member’s individual total compensation paid on the basis of employment in
Class Positions during the Class Period)*

÷

*(Total compensation paid to Settlement Class Members on the basis of employment in
Class Positions during the Class Period)*

Each Settlement Class Member’s fractional amount shall be multiplied against the Settlement Funds, less court-approved costs, and attorneys’ fees and expenses. The total compensation paid, dates of employment, and whether a potential Settlement Class Member held a Class Position will be conclusively derived from Defendants’ data maintained by their respective human resources departments and will not be subject to challenge by Settlement Class Members. Payments to Settlement Class Members shall not be made until the Effective Date has passed and all objections, collateral challenges or appeals relating to the Settlements have been fully and finally resolved. The proposed Plan of Allocation is available for review at www.animationlawsuit.com, and will be presented for approval by the Court at the Fairness Hearing (see Question 24).

RECEIVING MONEY FROM THE SETTLEMENTS

14. How can I get money from the Settlements?

You do not need to do anything to receive money from the Settlements. If you fall within the Settlement Class Definition and do not opt-out of the Settlements, you will receive money from the Settlements. If you exclude yourself from one or both of the Settlements, you will not receive money from that Settlement. You may opt out of one Settlement and not the other, or opt out of both.

15. When will I get my payments?

The Court will hold a Fairness Hearing on November 10, 2016 at 1:30 p.m. to decide whether to approve one or both of the Settlements. If the Court approves one or both of the Settlements, there still may be appeals of that decision. If an appeal is filed, it is hard to estimate how long it might take for it to be resolved, but it can take a lot of time, perhaps more than a year. Settlement payments to Settlement Class Members will be distributed if the Settlements are approved, and after appeals, if any, are resolved. Updates regarding the Settlements and when payments may be made will be posted on the settlement website, www.animationlawsuit.com.

16. What am I giving up to get payments under the Settlements?

If you are a Settlement Class Member, unless you exclude yourself from the Settlements, you will remain within the Class, and that means that you can’t sue, continue to sue, or be part of any other lawsuit against Blue Sky or Sony Pictures or the Released Parties defined below about the claims in this case. It also means that all of the Court’s orders will apply to you and legally bind you, and that you agree to the following “Release of Claims,” which describes exactly the legal claims that you give up if you participate in the Settlements with respect to each Settling Defendant:

Blue Sky Studios Release

Upon the Effective Date, each Named Plaintiff and Settlement Class Member (who is not properly excluded as provided herein) (the “Releasers”) shall release, forever discharge and covenant not to sue Blue Sky together with its parent company Fox Entertainment Group, LLC and their other past and present direct and indirect parents, subsidiaries, divisions, affiliates, stockholders, officers, directors, insurers, employees (other than employees who are members of the Class), agents, attorneys, and any of their legal representatives (and the predecessors, heirs, executors, administrators, successors, purchasers, and assigns of each of the foregoing) (the “Released Parties”) from all claims, whether federal or state, known or unknown, asserted or unasserted, regardless of legal theory, arising from or related to the facts, activities or circumstances alleged in the SAC or any other purported restriction on competition for employment or compensation of Named Plaintiffs or Class Members, up to the Date of the Settlement (the “Released Claims”), whether or not alleged in the SAC and whether or not any Class Member objects to the Settlement. For the avoidance of doubt, this Agreement shall not be construed to release any local, state or federal claim arising out of allegations of any product defect, discrimination, or personal or bodily injury, and shall not be construed to release any local, state or federal claim arising out of allegations of unlawful overtime or violations of ERISA or similar statute that are unrelated to the facts, activities, or circumstances alleged in the SAC or to the payments or distributions made pursuant to this Settlement.

Sony Pictures Release

Upon the Effective Date, each Named Plaintiff and Settlement Class Member (who is not properly excluded as provided herein) (the “Releasers”) shall release, forever discharge and covenant not to sue Sony Picture, Sony Pictures Entertainment Inc., and their past and present direct and indirect parents, subsidiaries, divisions, affiliates, stockholders, officers, directors, insurers, employees (other than employees who are members of the Class), agents, attorneys, and any of their legal representatives (and the predecessors, heirs, executors, administrators, successors, purchasers, and assigns of each of the foregoing) (the “Released Parties”) from all claims, whether federal or state, known or unknown, asserted or unasserted, regardless of legal theory, arising from or related to the facts, activities or circumstances alleged in the SAC or any other purported restriction on competition for employment or compensation of Named Plaintiffs or Class Members, up to the Date of the Settlement (the “Released Claims”), whether or not alleged in the SAC and whether or not any Class Member objects to the Settlement. For the avoidance of doubt, this Agreement shall not be construed to release any local, state or federal claim arising out of allegations of any product defect, discrimination, or personal or bodily injury, and shall not be construed to release any local, state or federal claim arising out of allegations of unlawful overtime or violations of ERISA or similar statute that are unrelated to the facts, activities, or circumstances alleged in the SAC or to the payments or distributions made pursuant to this Settlement.

THE LAWYERS REPRESENTING YOU AS A SETTLEMENT CLASS MEMBER

17. Who represents me as a Settlement Class Member in this case?

The Court appointed the following three law firms as Settlement Class Counsel to represent the Settlement Class:

<p>Daniel A. Small COHEN MILSTEIN SELLERS & TOLL PLLC 1100 New York Ave. NW, Suite 500 Washington, DC 20005 animation@cohenmilstein.com 202-408-4600</p>	<p>Steve W. Berman HAGENS BERMAN SOBOL SHAPIRO LLP 1918 Eighth Avenue, Suite 3300 Seattle, WA 98101 animation@hbsslaw.com 206-623-7292</p>	<p>Marc M. Seltzer SUSMAN GODFREY LLP 1901 Avenue of the Stars, Suite 950 Los Angeles, CA 90067-6029 mseltzer@susmangodfrey.com 310-789-3100</p>
--	---	--

These lawyers and law firms are called “Plaintiffs’ Counsel.”

18. Should I get my own lawyer?

You do not need to hire your own lawyer because the Plaintiffs’ Counsel are working on your behalf. If you want your own lawyer, you may hire one, but you will be responsible for any payment for that lawyer’s services. For example, you can ask your lawyer to appear in Court for you if you want someone other than Plaintiffs’ Counsel to speak for you. You may also appear for yourself without a lawyer.

19. How will the lawyers be paid?

Plaintiffs’ Counsel may ask the Court to approve payment from the Settlement Funds for attorneys’ fees, which will not exceed 25 percent of the Settlement Funds. Plaintiffs’ Counsel will not receive any portion of their fees until the Court approves such a payment. Plaintiffs’ Counsel will also ask the Court to approve payment from the Settlement Funds for their out-of-pocket costs and expenses.

Plaintiffs’ Counsel will also ask the Court to approve payments of up to \$10,000 to each of the three individual Class Representatives as Service Awards for their service.

The costs of providing this Notice and administering the Settlements are being paid from the Settlement Funds. If the Court grants Counsel's requests, all fees, costs, and expenses would be deducted from the Settlement Funds.

20. How do I get out of one or both of the Settlements?

If you fall within the Settlement Class Definition but don't want a payment from one or both of the Settlements, or if you want to keep the right to sue or continue to sue Blue Sky and/or Sony Pictures about the issues in this case (at your own expense), then you must exclude yourself or "opt out" of the respective Settlement.

To exclude yourself, or opt out, from either of the Settlements, you must send a letter or written request to the Notice and Claims Administrator at the address below saying that you want to be excluded from the Settlement(s) in *In re: Animation Workers Antitrust Litigation*, with your full legal name and the name(s) of the Defendant company or companies (i.e., Blue Sky, DreamWorks Animation, Two Pic (f/k/a IMD), Lucasfilm, Pixar, Sony Pictures Animation, Sony Pictures Imageworks, or The Walt Disney Company) for which you worked during the Class period. You must sign your request, and identify which Settlement you wish to opt out of. You may also opt out of both.

To exclude yourself, or opt out, from one or both Settlements, you must submit your opt-out request letter postmarked no later than September 30, 2016 (or received by the Notice and Claims Administrator by that date if sent by fax or e-mail) to the following address:

Animation Workers Antitrust Litigation
c/o Kurtzman Carson Consultants ("KCC")
P.O. Box 6002
Larkspur, CA 94977-6002
info@animationlawsuit.com
Fax: 415-256-9756

You cannot exclude yourself, or opt out, by telephone.

If you request to be excluded from the Settlement with Blue Sky, you will not be legally bound by the Blue Sky Settlement. You will be able to sue (or continue to sue) Blue Sky in the future about the claims in this case. Similarly, if you request to be excluded from the Settlement with Sony Pictures, you will not be legally bound by the Sony Pictures Settlement. You will be able to sue (or continue to sue) Sony Pictures in the future about the claims in this case.

If you ask to be excluded from either Settlement, you will not receive payment from that Settlement, and you will not be able to object to it.

21. As a Settlement Class Member, if I don't exclude myself, can I sue the Settling Defendants for the same thing separately by myself?

No. If you are a Settlement Class Member, unless you exclude yourself from the Settlements, you give up the right to sue Blue Sky and Sony Pictures for the claims that the Settlement resolves as more fully described in Question 16 above.

If you have a pending lawsuit against Blue Sky, Fox Entertainment Group, LLC, or any related entities and/or Sony Pictures, Sony Pictures Entertainment Inc. or related entities or against any Released Parties defined above, speak to your lawyer in that lawsuit immediately, because you may need to exclude yourself to continue your own lawsuit. The process for excluding yourself from the Settlements is described in the preceding sections.

22. As a Settlement Class Member, if I exclude myself, can I get money from this case?

It depends on whether you as a Settlement Class Member exclude yourself from one or both Settlements, and/or as a possible Litigation Class Member (see below) from the ongoing lawsuit. If you exclude yourself from one of the Settlements, you will not receive money from the Settlement from which you have excluded yourself. If you exclude yourself from one Settlement, you may still receive payment from the other Settlement from which you did not exclude yourself. In addition, if you exclude yourself from one or both of the Settlements, and you are a Litigation Class Member, you may still receive payment from any future settlement with or recovery from a Non-Settling Defendant. If you are a Litigation Class Member and exclude yourself from the continuing litigation, you will not be eligible to receive a share of the money recovered, if any, from Non-Settling Defendants in the future. However, by excluding yourself, you keep any rights to sue on your own about the same claims in the lawsuit should you want to do so.

COMMENTING ON OR OBJECTING TO THE SETTLEMENTS

23. How do I tell the Court that I like or don't like the proposed Settlements, and may I speak at the hearing?

If you are a Settlement Class Member, you can comment on or object to one or both of the settlements if you like or don't like any part of it and ask the Court to deny approval to one or both of the Settlements. You can give reasons why you think the Court should or should not approve them. You cannot ask the Court to order a larger settlement; the Court can only approve or deny the Settlements. If the Court denies approval of either Settlement, no settlement payments will be sent out with respect to that Settlement and the lawsuit will continue against that defendant. If that is what you want to happen, you must object.

All comments and objections must be in writing, signed, and must include the following:

- (a) your name, address, telephone number, email address and signature;
- (b) the case name and number (*In re Animation Workers Antitrust Litigation*, Case Number 14-cv-4062),
- (c) the identity of the Settlement(s) to which you are objecting;
- (d) a summary of any other objections you or an attorney on your behalf filed to any class action settlements submitted to any court in the United States in the previous five years; and
- (e) a detailed statement of your comments or objections, including the grounds for your objections, if any, together with any supporting documents.

All comments and objections must be submitted to the Court either by mailing them to Judge Koh's Case System Administrator, United States District Court for the Northern District of California, 280 South 1st Street, Room 2112, San Jose, CA 95113, or by filing them in person at any location of the United States District Court for the Northern District of California. Comments or objections must be filed or postmarked on or before September 30, 2016.

You do not need to attend or speak at the Fairness Hearing (described in Question 24 below) for your comments or objections to be considered. If you would like to speak at the Fairness Hearing about your comments or objections to the Settlements, please add to your letter a statement that you intend to appear and speak at the hearing, for example, by stating "This is my Notice of Intention to Appear at the Fairness Hearing for *In re Animation Workers Antitrust Litigation*."

If you choose to exclude yourself from either Settlement, you will have no right to speak at the hearing about that Settlement or object to it, because that Settlement will no longer affect your rights.

THE COURT'S FAIRNESS HEARING

24. When and where will the Court decide whether to approve the Settlements?

The Court will hold a Fairness Hearing at November 10, 2016 at 1:30 p.m. at the following courtroom:

The Honorable Lucy H. Koh
Courtroom 8, 4th Floor
The United States District Court for the Northern District of California
280 S. First Street
San Jose, California 95113

At this hearing, the Court will consider the Settlements separately and determine whether they are fair, reasonable, and adequate. If there are written comments or objections, the Court will consider them. The Court will decide whether to allow people who have raised objections or comments to speak at the hearing. The Court may also decide how much to award to Plaintiffs' Counsel in attorneys' fees and expenses and whether to approve the payment of Service Awards to the Class Representatives. After the hearing, the Court will decide whether to approve either or both Settlements. We do not know how long this decision will take.

Fairness Hearings are rarely rescheduled, but you should be sure to check the website, www.animationlawsuit.com, for news of any such changes.

25. Do I have to come to the Fairness Hearing?

No. Plaintiffs' Counsel will be present at the Fairness Hearing to answer any questions the Court may have. You are welcome to come at your own expense. If you send comments or objections to either Settlement, you don't have to come to Court to talk about it. As long as you mailed your written comments or objections on time, the Court will consider them. You may also pay your own lawyer to attend, but it is not required.

IF YOU DO NOTHING AS A SETTLEMENT CLASS MEMBER

26. What happens if I do nothing at all?

If you are a Settlement Class Member and you do nothing, you will get money from the Settlements and any claims you might have against Blue Sky and Sony Pictures and the Released Parties defined above in Question 16 based on the allegations in this case will be released unless you separately write to exclude yourself (following the instructions in Question 20). In exchange for receiving money from the Settlements, you will give up or "release" your claims against Blue Sky and Sony Pictures and the Released Parties in this lawsuit. You will not be able to participate in, or collect money damages from, any other lawsuit against Blue Sky or Sony Pictures or the Released Parties related to any alleged conspiracy to suppress compensation, including agreements to restrict recruiting or hiring or to coordinate compensation, including merit increase budgets and compensation ranges. (See Question 16 for the exact definition of the claims you are giving up.)

INFORMATION FOR LITIGATION CLASS MEMBERS

27. Am I a Litigation Class Member?

Animation or visual effects employees who held specific job titles at one or more of the Defendant companies during certain time periods may be Litigation Class Members if they meet the following class definition (the differences with Settlement Class Definition are in **bold** and underlined):

All animation and visual effects employees employed by one or more of the Defendants in the United States who held any of the job titles listed in the attached List of Job Titles by Defendant during the following time periods: Pixar (**2004-2010**), Lucasfilm Ltd., LLC (**2004-2010**), DreamWorks Animation SKG, Inc. (**2004-2010**), The Walt Disney Company (2004-2010), Sony Pictures Animation Inc. and Sony Pictures Imageworks Inc. (2004-2010), Blue Sky Studios, Inc. (2005-2010) and Two Pic MC LLC f/k/a ImageMovers Digital LLC (2007-2010). Excluded from the Class are senior executives, members of the board of directors, and persons employed to perform office operation or administrative tasks. (“Settlement Class”)

To be in the Litigation Class, you must have been an employee **and** held one or more of the job titles listed on the attached **List of Job Titles by Defendant** during the time periods above.

28. What is the difference between the Settlement Class and the Litigation Class?

The Litigation Class is smaller than the Settlement Class. It is a subset of the Settlement Class. The Litigation Class excludes employees who worked for a Defendant between 2001 and 2003 but did not work for a Defendant during the defined periods between 2004 and 2010. If you held a qualifying job title at either Pixar or Lucasfilm between 2001 and 2003 or at DreamWorks Animation in 2003 (and did not work for any of those three companies from 2004 to 2010), you **are** a Settlement Class Member, but you **are not** a Litigation Class Member.

It is possible that you are a Settlement Class Member, but not a Litigation Class Member. However, if you are a Litigation Class Member, you are certainly a Settlement Class Member.

29. What if I still don’t know if I’m a Litigation Class Member?

If you received this Notice, you may be a Litigation Class Member. If you are still not sure whether you are included, you can get help at www.animationlawsuit.com or by calling **855-730-8617**.

30. Does it make a difference whether I work or worked for Blue Sky or Sony Pictures, on the one hand, or DreamWorks Animation, Two Pic (f/k/a IMD), Lucasfilm, Pixar, or The Walt Disney Company, on the other hand?

As long as you fall within the definition of the Litigation Class in Question 27 above, you can participate in, or choose to exclude yourself from, the ongoing lawsuit against the Non-Settling Defendants, regardless of which Defendant you work or worked for, or whether you have worked for more than one. Current and former employees of Settling Defendants Blue Sky and Sony Pictures, and the Non-Settling Defendants (DreamWorks Animation, Two Pic/IMD, Lucasfilm, Pixar, Disney) who fall within the definition of the Litigation Class in Question 27 are all Litigation Class Members.

31. What are my rights as a Litigation Class Member?

If you are a Litigation Class Member, you have the right to (1) do nothing, in which case you will be bound by the outcome of the litigation against the Non-Settling Defendants, including receiving payment that could result from trial or future settlements in this litigation against Non-Settling Defendants, or (2) exclude yourself from the ongoing lawsuit, in which case you preserve any right you may have to bring a lawsuit of your own – but give up the right to receive any payment that could result from trial or future settlements in this litigation with Non-Settling Defendants (see Question 35).

THE LAWYERS REPRESENTING YOU AS A LITIGATION CLASS MEMBER

32. Who represents me as a Litigation Class Member in this case?

The Court appointed the following three law firms as Class Counsel to represent the Litigation Class:

Daniel A. Small COHEN MILSTEIN SELLERS & TOLL PLLC 1100 New York Ave. NW, Suite 500 Washington, DC 20005 animation@cohenmilstein.com 202-408-4600	Steve W. Berman HAGENS BERMAN SOBOL SHAPIRO LLP 1918 Eighth Avenue, Suite 3300 Seattle, WA 98101 animation@hbsslaw.com 206-623-7292	Marc M. Seltzer SUSMAN GODFREY LLP 1901 Avenue of the Stars, Suite 950 Los Angeles, CA 90067-6029 mseltzer@susmangodfrey.com 310-789-3100
---	---	---

These lawyers and law firms are called “Plaintiffs’ Counsel.” They are the same lawyers who represent the Settlement Class.

33. Should I get my own lawyer?

You do not need to hire your own lawyer because the Plaintiffs' Counsel are working on your behalf. If you want your own lawyer, you may hire one, but you will be responsible for any payment for that lawyer's services. For example, you can ask your lawyer to appear in Court for you if you want someone other than Plaintiffs' Counsel to speak for you. You may also appear for yourself without a lawyer.

34. How will the lawyers be paid?

For the Litigation Class moving forward, if another settlement is reached with any or all of the Non-Settling Defendants, or if Plaintiffs are successful at trial against the Non-Settling Defendants, Plaintiffs' Counsel may ask the Court to approve a payment for attorney's fees, out-of-pocket costs and expenses, and Service Awards from any recovery as well.

The costs of providing this Notice and administering the Settlements are being paid from the Settlement Funds. If the Court grants Counsel's requests, all fees, costs, and expenses would be deducted from the Settlement Funds.

35. As a Litigation Class Member, how do I get out of the ongoing lawsuit?

If you fall within the Litigation Class definition but do not want to be included in the ongoing class action lawsuit against the Non-Settling Defendants then you must exclude yourself from or opt out of this lawsuit.

To exclude yourself from or opt out of the ongoing lawsuit against the Non-Settling Defendants, you must send a letter or other written request to the Notice and Claims Administrator saying that you want to be excluded from the Litigation Class in *In re: Animation Workers Antitrust Litigation*, with your full legal name and the name(s) of the Defendant company or companies for which you worked during the time frames specified above in Question 27. Your request must be postmarked no later than September 30, 2016 (or received by the Notice and Claims Administrator by that date if sent by fax or email). If you have any questions about how to submit this request, please call the Notice and Claims Administrator at the telephone number printed below.

If you request to be excluded from the ongoing lawsuit against the Non-Settling Defendants, you will not be legally bound by the Court's judgments. If the Litigation Class gets money or benefits as a result of any settlement or trial between any of the Non-Settling Defendants and the Plaintiffs, you will not receive any of that money or those benefits. You will, however, be able to sue, or continue to sue, any of the Non-Settling Defendants about the same legal claims that are involved in this case. If you do exclude yourself from the ongoing lawsuit and pursue a separate lawsuit, you will need to retain your own lawyer for that case or prosecute the case without a lawyer.

To exclude yourself from the ongoing lawsuit against the Non-Settling Defendants, you must submit an opt-out letter postmarked no later than **September 30, 2016** (or received by the Notice and Claims Administrator by that date if sent by fax or email) to the following address:

Animation Workers Antitrust Litigation
c/o Kurtzman Carson Consultants ("KCC")
P.O. Box 6002
Larkspur, CA 94977-6002
info@animationlawsuit.com
Fax: 415-256-9756

You cannot exclude yourself or opt out by telephone.

36. As a Litigation Class Member, if I don't exclude myself, can I sue the Non-Settling Defendants for the same thing separately by myself?

No. If you are a Litigation Class Member, unless you exclude yourself from the Litigation Class, you give up the right to sue in your own separate lawsuit the Non-Settling Defendants for the claims at issue in this lawsuit.

If you have a pending lawsuit against the Non-Settling Defendants, speak to your lawyer in that lawsuit immediately, because you may need to exclude yourself to continue your own lawsuit. The process for excluding yourself from the Litigation Class is described in Question 35.

37. As a Litigation Class Member, if I exclude myself, can I get money from the ongoing case against the Non-Settling Defendants?

If you exclude yourself from the continuing litigation, you will not be eligible to receive a share of the money recovered, if any, from Non-Settling Defendants in the future. However, by excluding yourself, you keep any rights to sue on your own about the same claims in the lawsuit should you want to do so, subject to any defenses the Defendants would have.

TRIAL

38. When will the trial occur to resolve the claims in the ongoing lawsuit?

If the case against the Non-Settling Defendants is not dismissed or settled, a trial is set to begin on June 12, 2017, in Courtroom 8 – 4th floor of the Robert F. Peckham Federal Building, 280 South 1st Street, San Jose, CA, 95113. This trial may be

moved to a different date or time without additional notice. The current schedule for the case will be posted at www.animationlawsuit.com.

39. Do I have to come to the trial?

You will not need to attend the trial unless you are a trial witness who volunteers or is asked to attend by one or more of the parties or by the Court. You and/or your own lawyer are welcome to attend. Check the website, www.animationlawsuit.com, to be kept informed of the trial schedule.

40. Will I get money after the trial?

There is no guarantee that Plaintiffs will obtain any money or benefits from the Non-Settling Defendants. Litigation Class Members will receive notice if Plaintiffs obtain money or benefits as a result of the trial or a settlement with one or more of the Non-Settling Defendants.

IF YOU DO NOTHING AS A LITIGATION CLASS MEMBER

41. As a Litigation Class Member, what happens if I do nothing at all?

If you are a Litigation Class Member and you do nothing, you will remain in the ongoing class action lawsuit and retain the ability to recover money or other benefits, if any, that may come from a trial or a settlement with the Non-Settling Defendants unless you separately request to exclude yourself (following the instructions in Question 35). By staying in the case, you give up your rights to sue any of the Non-Settling Defendants on your own about the same legal claims in this lawsuit and you will be bound by the results in the ongoing lawsuit.

ADDITIONAL INFORMATION FOR SETTLEMENT CLASS MEMBERS AND LITIGATION CLASS MEMBERS

YOUR PRIVACY

42. Will my manager know whether or how I responded to this Notice?

The Court has appointed an independent, experienced professional Notice and Claims Administrator, Kurtzman Carson Consultants (“KCC”). The Notice and Claims Administrator will establish and follow procedures to protect the confidentiality of the identity of persons receiving payments or opting out. The Notice and Claims Administrator will issue settlement checks. The list of those Settlement Class Members receiving checks will not be shared with Defendants, the Court, or Plaintiffs’ counsel.

The Notice and Claims Administrator will also receive requests to be excluded from the Settlements. The Notice and Claims Administrator will be required to share requests to be excluded from the Settlements with Class Counsel and counsel for the Defendants, as well as with the Court. Objections to the Settlements, as well as the names of those who opt out of the Settlements, will become part of the public record in the court file.

GETTING MORE INFORMATION

43. Are more details about the Settlements and the lawsuit available?

Yes. This notice summarizes the two proposed Settlements and the ongoing lawsuit against the Non-Settling Defendants. For the precise terms and conditions of the settlements, please see the settlement agreements available at www.animationlawsuit.com. For all of the documents filed with the Court in the lawsuit, you can also access the Court docket in this case through the Court’s Public Access to Court Electronic Records (PACER) system at <https://ecf.cand.uscourts.gov>.

If you have additional questions, please contact the Notice and Claims Administrator:

Animation Workers Antitrust Litigation
c/o Kurtzman Carson Consultants ("KCC")
P.O. Box 40007
College Station, TX 77842-4007
info@animationlawsuit.com
855-730-8617

You can also contact Class Counsel whose information is below again:

<p>Daniel A. Small COHEN MILSTEIN SELLERS & TOLL PLLC 1100 New York Ave. NW, Suite 500 Washington, DC 20005 animation@cohenmilstein.com 202-408-4600</p>	<p>Steve W. Berman HAGENS BERMAN SOBOL SHAPIRO LLP 1918 Eighth Avenue, Suite 3300 Seattle, WA 98101 animation@hbsslaw.com 206-623-7292</p>	<p>Marc M. Seltzer SUSMAN GODFREY LLP 1901 Avenue of the Stars, Suite 950 Los Angeles, CA 90067-6029 mseltzer@susmangodfrey.com 310-789-3100</p>
--	--	---

PLEASE DO NOT TELEPHONE THE COURT OR THE COURT CLERK’S OFFICE TO INQUIRE ABOUT THESE SETTLEMENTS OR THE CLAIMS PROCESS.

List of Job Titles by Defendant

Blue Sky

2D/3D WORKBOOK ARTIST	DIR, TECHNICAL	SENIOR/LEAD TECHNICAL DIRECTOR
2ND ASSISTANT EDITOR	DIRECTOR	SOFTWARE DEVELOPER
3D-SET DRESSER	DIRECTOR, PRODUCTION	SR LIGHTING TD
ADMINISTRATOR, SYSTEM	DRAFTSMAN	SR TECH DIR, LIGHTING
ADMINISTRATOR, SYSTEM	EDITOR	SR, ANIMATOR
AFTER FX	EDITOR, 2ND ASSISTANT	SR, TECH DIR MATERIALS
ANIMATION DEVELOPMENT LEAD	EDITOR, ASSISTANT	STORY ARTIST
ANIMATION LEAD	EDITOR, ASSOCIATE	STORY ARTIST, JR.
ANIMATION, LEAD	EDITOR, PRODUCTION	STORY BOARD ARTIST
ANIMATOR	EDITORIAL APPRENTICE	STORYBOARD ARTIST
ANIMATOR, BACKGROUND	ENVIRONMENTAL LEAD - HORTON	STORYBOARD ARTIST - HORTON
ANIMATOR, JR	FINAL LAYOUT	STORYBOARD ARTIST, AFTER F
ANIMATOR, SR	HEAD DIGITAL PRODUCTION	SUPERVISOR ANIMATOR
APM - DESIGN	HEAD OF LAYOUT	SUPERVISOR, ANIMATOR
APM, LAYOUT	HEAD OF SYSTEMS	SUPERVISOR, CHARACTER DEV
APM, LIGHTING	HEAD OF TECHNOLOGY - EDIT	SUPERVISOR, DESIGN
APM/ANIMATION	HEAD PHYSICAL PRODUCTION	SUPERVISOR, DIGITAL
APM/LIGHTING	JR TECH DIRECTOR, FUR	SUPERVISOR, PRODUCTION
APM/PROD MGMT	JR. STORYBOARD ARTIST	SUPERVISOR, SCULPTING
APM/STAGING	JUNIOR ANIMATOR	SUPV, RIGGING
ARTIST	LAYOUT ARTIST	SYSTEMS ADMINISTRATOR
ARTIST, COLOR KEY	LAYOUT ARTIST, LEAD	SYSTEMS ADMINISTRATOR, LEAD
ARTIST, DIGITAL	LAYOUT CAM. DESIGN	SYSTEMS ADMINISTRATOR, SR
ARTIST, LAYOUT	LEAD ANIMATOR	SYSTEMS TA
ARTIST, PHOTOSHOP	LEAD LIGHTING TD	TA, PROCEDURAL SET DRESSING
ARTIST, SR DIGITAL 3D	LEAD, LAYOUT ARTIST	TA/ANIMATION
ARTIST, STORY	LEAD, SR LIGHTING	TA/LAYOUT
ARTIST, STORYBOARD	LIGHTING COORDINATOR	TA/LIGHTING
ARTIST,PHOTOSHOP	LIGHTING, LEAD	TD
ARTISTS, PHOTOSHOP	MANAGER, IT	TD - SR EFFECTS
ASSISTANT EDITOR	MANAGER, SOFTWARE	TD, FX
ASSISTANT, TECHNICAL	MANAGER, TECHNICAL	TD, LIGHTING
ASSOC PRODUCER	MGR, PROD INFO SYSTEMS	TD, LIGHTING SR
ASSOCIATE PRODUCER	MODELER	TD, MATS
ASSOCIATE TECHNICAL DIRECTOR	MODELER, ENVIRONMENTAL	TD, JR FX
ASST. DEVELOPMENT	MODELER, SR	TD/EFFECTS
BACKGROUND PAINTER	MODELING PA	TD/FX
CAMERA OPERATOR, LEAD	PA , STAGING	TD/LIGHTING
CHARACTER ANIMATOR	PA - ART	TD/MATERIALS
CHARACTER LEAD - HORTON	PA LAYOUT	TECH ASSISTANT, LIGHTING
CHARACTER TD, SR.	PA, ANIMATION	TECH DIRECTOR, CHARACTER
CHARACTER TECH. DIR / RIGGER	PA, TECHNICAL DIRECTION	TECH DIRECTOR, FX
COLOR KEY ARTIST	POST PRODUCTION SUPERVISOR	TECH DIRECTOR, LIGHTING
COMPOSITOR, SR	PRE-VIS/LAYOUT COORDINATOR	TECH DIRECTOR, MATERIALS
COORDINATOR, ANIMATION	PROD ASSISTANT, FX/CLOTH	TECH DIRECTOR, STEREOSCOPIC
COORDINATOR, EDITORIAL	PROD SUPV OF ANIMATION	TECH. DIRECTOR, MATERIALS
COORDINATOR, GRAPHICS	PRODUCER	TECHNICAL ANIMATOR/RIGGER
COORDINATOR, PROD	PRODUCTION ASSISTANT, FX	TECHNICAL ASSISTANT
COORDINATOR, PRODUCTION	PRODUCTION ENGINEER	TECHNICAL DIRECTOR
COORDINATOR, SCHEDULE	PRODUCTION EXECUTIVE	TECHNICAL DIRECTOR, ASSOC
COORDINATOR, STORY PRODUCTION	PRODUCTION MANAGER	TECHNICAL DIRECTOR, SR/LEAD
CREATIVE EXEC	PRODUCTION PROGRAMMER	TECHNICAL STEREO LEAD
CREATIVE EXECUTIVE	PROGRAMMER	TECHNICAL/ANIMATOR/RIGGER
DESIGN APPRENTICE	PROGRAMMER, SR	TEXTURE PAINTER
DESIGNER	PROJECT ENGINEER	VISUAL DEV'T ARTIST
DEVELOPER, SOFTWARE	RENDER WRANGLER	VISUAL DEV/LAYOUT ARTIST
DIGITAL ARTIST	RESEARCH ASSOCIATE, SR	VISUAL DEVELOPMENT ARTIST
DIGITAL PAINT ARTIST	RIGGER	VP, CHIEF SCIENTIST
DIGITAL RECORDIST	SCHEDULING MANAGER	VP, CREATIVE DEVELOPMENT
DIR, SR TECH, LEAD ASSMBLY	SENIOR ANIMATOR	WRITER
DIR, TECH PRODUCTION	SENIOR CREATIVE DIRECTOR	

Disney

ADMINISTRATOR, RENDER I/O
ANIMATION DIRECTOR
ANIMATION EDITOR
ANIMATION EDITOR - DAILY
ANIMATION STORYPERSON - WRITER
ANIMATION STORYPERSON - WRITER (DAILY)
ANIMATION STORYPERSON-WRITER
ANIMATION STORYPERSON-WRITER - DAILY
ANIMATOR
APPRENTICE ANIMATION EDITOR
ARTIST MANAGER
ASSISTANT PRODUCTION MANAGER
ASSISTANT RESEARCHER
ASSOCIATE PRODUCER II
ASSOCIATE SOFTWARE DEVELOPER
ASSOCIATE SYSTEMS ADMINISTRATOR
ASST ANIMATION EDITOR
ASST ANIMATION EDITOR - DAILY
ASST ANIMATOR
ASST MANAGER, ANIMATION COMMUNICATIONS
ASST MANAGER, DIGITAL RESOURCES
ASST MANAGER, PRODUCTION
ASST MANAGER, PRODUCTION COMMUNICATIONS
ASST PRODUCTION MANAGER
ASST RESEARCHER
ASST SUPERVISOR-INK & PAINT BACKGROUND
BUCKET - COLOR STYLIST
BUCKET - LAYOUT
BUCKET - MODEL DESIGNER
BUCKET - PROJECTIONIST
BUCKET - RECORD MACH OPERATOR-JOURNEY
BUCKET - SOUND EFFECTS EDITR-THEREAFTER
BUCKET - STORY SKETCH
BUCKET - SUPERVISING SOUND EDITOR
BUCKET - TIMING DIRECTOR
CAT IV-TRAIN ANIM STORY/WRITING
DGT PROD
CAT IV-TRAIN ANIM STORY/WRITNG
DGT PRD
CAT IV-TRAINEE STORY/WRITING-DIGITAL

CATEGORY 1, DIGITAL UNION
CATEGORY 1/DIGITAL UNION
CATEGORY 1/DIGITAL UNION (DAILY)
CATEGORY 1/DIGITAL UNION (REG)
CATEGORY 1/DIGITAL UNION - DAILY
CATEGORY 2, DIGITAL UNION
CATEGORY 2/DIGITAL UNION
CATEGORY 4/DIGITAL UNION
CATEGORY I - DIGITAL UNION
CATEGORY I -DIGITAL UNION
CATEGORY I -DIGITAL UNION - DAILY
CATEGORY II GROUP A - DIGITAL UNION
CATEGORY II GROUP A -DIGITAL UNION
CATEGORY II GROUP B -DIGITAL UNION
CATEGORY III -DIGITAL UNION

CATEGORY IV TRAINEE -DIGITAL UNION
CGI 3D COMPOSITOR 1
CGI 3D COMPOSITOR I
CGI 3D COMPOSITOR I - DAILY
CGI ANIMATOR/MODELER
COORDINATOR, QUALITY ASSURANCE
CREATIVE AFFAIRS COORDINATOR
CREATIVE DIRECTOR
CREATIVE EXECUTIVE
DATABASE COORDINATOR
DATABASE DEVELOPER
DESIGNER
DESIGNER (CASUAL LTD)
DEVELOPMENT COORDINATOR
DIGITAL ARCHIVIST
DIGITAL FILM RECORDER OPERATOR
DIGITAL IMAGING MANAGER
DIGITAL LIBRARY IMAGING SCANNER
DIGITAL PRODUCTION ANALYST
DIGITAL RESOURCES ADMINISTRATOR
DIRECTOR, CREATIVE AFFAIRS
DIRECTOR, MUSIC PRODUCTION
DIRECTOR, POST PRODUCTION
DIRECTOR, PRODUCTION
DIRECTOR, TECHNOLOGY
DUBBING MACHINE OPERATOR
FIRST ENGINEER
HARDWARE TECHNICIAN
HEAD SPECIAL EFFECTS
IMAGE & DATA SERVICE ADMINISTRATOR
KEY ASSISTANT ANIMATOR
KEY ASSISTANT LAYOUT
KEY ASST ANIMATOR
LAYOUT
MANAGER, ENGINEERING
MANAGER, MUSIC PRODUCTION
MANAGER, POST PRODUCTION
MANAGER, PRODUCTION RESOURCES
MANAGER, QUALITY ASSURANCE
MANAGER, RESEARCH - ARL
MANAGER, TECHNOLOGY
MEDIA EDITORIAL SUPPORT TECH 2
MEDIA EDITORIAL SUPPORT TECH 2 - DAILY
MEDIA EDITORIAL SUPPORT TECHNICIAN 1
MEDIA EDITORIAL SUPPORT TECHNICIAN 2
MEDIA ENGINEER - ANIM
MEDIA IMPLEMENTATION TECHNICIAN
MEDIA LEAD EDITORIAL SUPPORT TECH
MUSIC COORDINATOR
MUSIC MIXER
NETWORK ENGINEER - ANIM
OPERATIVE SUPERVISOR / ENGINEER
POST PRODUCTION COORDINATOR
PRINCIPAL MEDIA ENGINEER
PRINCIPAL NETWORK ENGINEER
PRINCIPAL SOFTWARE ENGINEER
PRINCIPAL SYSTEMS ENGINEER
PRINCIPAL SYSTEMS ENGINEER - ANIM
PROCESS ENGINEER
PROD TECHNICAL DIRECTOR I

PRODUCTION ADMINISTRATION MANAGER
PRODUCTION COMMUNICATIONS ASST MANAGER
PRODUCTION COORDINATOR
PRODUCTION COORDINATOR, CAPS
PRODUCTION DEPARTMENT MANAGER
PRODUCTION MANAGER
PRODUCTION SUPERVISOR
PROGRAM MANAGER - TECHNOLOGY
PROJECT MANAGER - TECHNOLOGY
PROJECTIONIST
QUALITY CONTROL ANALYST
RENDER I/O ADMINISTRATOR
RESEARCHER
SAG-TALENT
SERVICE RECORDER/TV ENGINEER/VIDEO ASST
SOFTWARE ENGINEER
SOFTWARE ENGINEER - ANIM
SOFTWARE ENGINEER - ANIM (CASUAL)
SOUND READER
SR DESIGNER
SR DEVELOPMENT SOFTWARE ENGINEER
SR DEVELOPMENT SOFTWARE ENGINEER - ANIM
SR DEVELOPMENT SYSTEMS ENGINEER
SR HARDWARE TECHNICIAN
SR IMAGE & DATA SERVICE ADMINISTRATOR
SR IMAGE & DATA SERVICES ADMINISTRATOR
SR MEDIA ENGINEER
SR NETWORK ENGINEER
SR PLANNER-CAMERA PLANNING
SR PROGRAMMER ANALYST
SR RENDER I/O ADMINISTRATOR
SR SCM TECHNICIAN
SR SOFTWARE ENGINEER
SR SOFTWARE ENGINEER - ANIM
SR SYSTEMS ADMINISTRATOR
SR SYSTEMS ADMINISTRATOR - ANIM
SR SYSTEMS ENGINEER
SR SYSTEMS ENGINEER - ANIM
SR TECHNICAL SUPPORT ADMIN - ANIM
SR TECHNICAL SUPPORT ANALYST - ANIM
SR TECHNICAL SUPPORT ENGINEER
SR TECHNOLOGY SUPPORT ENGINEER
STORY ANALYST E
STORY ANALYST F
STORY ANALYST F - DAILY
STORYPERSON
SUPERVISOR, CAPS
SUPERVISOR, INK & PAINT
SYSTEMS ADMINISTRATOR
SYSTEMS ADMINISTRATOR - ANIM
SYSTEMS ENGINEER
TECHNICAL DIRECTOR WEEKLY IA
TECHNICAL SUPERVISOR
TECHNICAL SUPPORT ADMIN - ANIM
TECHNICAL SUPPORT ENGINEER

DreamWorks

2D LIGHTING ANIMATOR
2D WORKBOOK ARTIST
3D ANIMATOR
3D FX ANIMATOR
3D PAINTER/LIGHTER
ADMINISTRATOR, SR TECHNICAL RESOURCE
ADMINISTRATOR, TECHNICAL RESOURCE
ADR / VOICE OVER
ANALYST, HELP DESK
ANALYST, IT SECURITY
ANIMATION STORYPERSON SPVR O/C
ANIMATION STORYPERSON-ON CALL
ANIMATION TOOLS DEVELOPER
ANIMATION TRAINEE
ANIMATOR
ANIMATOR-LIGHTING TD
APPRENTICE DEPARTMENT TD
APPRENTICE EDITOR
APPRENTICE MATTE PAINTER
APPRENTICE VISUAL DEVELOPMENT ARTIST
APPRENTICE, TECHNICAL RESOURCE
ARCHITECT, LIGHTING
ARCHITECT, PIPELINE
ARCHITECT, SOFTWARE
ART DEPARTMENT ARTIST
ART DIRECTOR
ARTIST, CHARACTER
ARTIST, GRAPHIC
ASSISTANT ANIMATOR
ASSISTANT CHAR EFFECTS ANIMATOR
ASSISTANT CHARACTER TD
ASSISTANT EDITOR
ASSISTANT EFFECTS ANIMATOR
ASSISTANT FINAL LAYOUT ARTIST
ASSISTANT ILLUSTRATOR
ASSISTANT LIGHTER
ASSISTANT MODELER
ASSISTANT STORY ARTIST
ASSISTANT STORYBOARD ARTIST
ASSISTANT TD
ASSISTANT TO DIRECTORS
ASSISTANT TO PRODUCER
ASSISTANT VIS DEV ARTIST
ASSISTANT, ENGINEERING
ASSISTANT, PRODUCTION
ASSISTANT-FL

ASSOCIATE ANIMATOR
ASSOCIATE CHARACTER EFFECTS ARTIST
ASSOCIATE CHARACTER TD
ASSOCIATE CROWDS ARTIST
ASSOCIATE CYCLE ANIMATOR
ASSOCIATE DEPARTMENT TD
ASSOCIATE EDITOR
ASSOCIATE EFFECTS ARTIST
ASSOCIATE FINAL LAYOUT ARTIST
ASSOCIATE LIGHTER
ASSOCIATE LIGHTING TA
ASSOCIATE MODELER
ASSOCIATE PRODUCER
ASSOCIATE ROUGH LAYOUT ARTIST

ASSOCIATE SURFACER
ASSOCIATE VISUAL DEVELOPMENT ARTIST
ASSOCIATE, DEVELOPMENT
ASST CHAR FINALING TD
ASST COMPLETION PAINTER
ASST FINAL LAYOUT TD
ASST SOUND EDITOR
ASST TO PRODUCER/CENTRAL COORD
BACKGROUND ARTIST
BACKGROUND CO-HEAD
BREAKDOWN-FL
CALIBRATION TECH
CENTRAL COORDINATOR
CENTRAL PRODUCTION SUPERVISOR
CG SUPERVISING ANIMATOR
CG SUPERVISOR
CHARACTER DESIGNER
CHARACTER EFFECTS ANIMATOR
CHARACTER EFFECTS ARTIST
CHARACTER EFFECTS SUPERVISOR
CHARACTER FINALING ANIMATOR
CHARACTER FINALING LEAD
CHARACTER FINALING SUPERVISOR
CHARACTER FINALING TD
CHARACTER TD
CHARACTER TD DEPT HEAD
CHARACTER TD LEAD
CHARACTER TD SUPERVISOR
CHECKER
CHIEF ARCHITECT FOR GLOBAL EFFECTS
CLEAN-UP ARTIST
CLEAN-UP SUPERVISOR
COLOR MARK-UP
COLOR STYLIST
COMPLETION PAINTER
COMPOSITING SUPERVISOR
COMPOSITING TD
COMPOSITOR
CONFIGURATION MANAGEMENT LEAD
CONSULTING DIRECTOR
COORDINATOR, DEVELOPMENT
COORDINATOR, DIGITAL OPERATIONS
COORDINATOR, POST PRODUCTION
COORDINATOR, RESEARCH
COORDINATOR, TECHNOLOGY
COSTUME DESIGNER
CREATIVE DIRECTOR
CROWDS ARTIST
CROWDS SUPERVISOR
CYCLE ANIMATOR
DATABASE ADMINISTRATOR
DEPARTMENT MANAGER, ANIMATION
DEPARTMENT TD
DEPARTMENT TD SUPERVISOR
DESIGNER
DESIGNER, UI
DEVELOPER, SENIOR SOFTWARE
DEVELOPER, SOFTWARE
DEVELOPER, SOFTWARE LEAD
DIGITAL CHECKER
DIGITAL EFFECTS SUPERVISOR
DIGITAL SUPERVISOR
DIRECTING ANIMATOR

DIRECTOR
DIRECTOR OF PHOTOGRAPHY
DIRECTOR OF PRE-VISUALIZATION
DIRECTOR, ASSISTANT
DIRECTOR, ASSOCIATE
DIRECTOR, CO
DIRECTOR, DIGITAL OPERATIONS
DIRECTOR, INFORMATION SECURITY
DIRECTOR, INFORMATION TECHNOLOGY
DIRECTOR, PRODUCTION ENGINEERING
DIRECTOR, PRODUCTION TECHNOLOGY
DIRECTOR, R&D
DIRECTOR, TECHNOLOGY
EDITOR
EDITOR, HD AVID
EDITOR, LEAD
EDITOR, SENIOR
EDITORIAL ASSISTANT
EDITORIAL TD
EDITORIAL TECHNICIAN
EFFECTS ANIMATOR
EFFECTS ARTIST
EFFECTS ASSISTANT ANIMATOR
EFFECTS BREAK/INBETWEEN
EFFECTS LEAD
EFFECTS PICTURE SUPERVISOR
EFFECTS TD
EFX ASSISTANT
EFX BREAKDOWN
EFX INBETWEENER
ENGINEER, ASSOCIATE PRODUCTION
ENGINEER, HARDWARE
ENGINEER, POST PRODUCTION
ENGINEER, POST TECHNOLOGY
ENGINEER, PRE-VISUALIZATION
ENGINEER, PRINCIPAL
ENGINEER, PRINCIPAL/SUPV
ENGINEER, PRODUCTION
ENGINEER, SENIOR HARDWARE
ENGINEER, SENIOR PRODUCTION
ENGINEER, SENIOR SOFTWARE
ENGINEER, SOFTWARE
ENGINEER, SOFTWARE QUALITY
ENGINEER, SOFTWARE SR I
ENGINEER, STAFF
ENTRY LEVEL ANIMATOR
ENTRY LEVEL CHAR FINALING ANIMATOR
ENTRY LEVEL CHARACTER EFFECTS ARTIST
ENTRY LEVEL CHARACTER TD
ENTRY LEVEL CROWDS ARTIST
ENTRY LEVEL CYCLE ANIMATOR
ENTRY LEVEL DEPT TD
ENTRY LEVEL EFFECTS ANIMATOR
ENTRY LEVEL EFFECTS ARTIST
ENTRY LEVEL FINAL LAYOUT ARTIST
ENTRY LEVEL ILLUSTRATOR
ENTRY LEVEL LIGHTER
ENTRY LEVEL LIGHTING TA
ENTRY LEVEL MATTE PAINTER
ENTRY LEVEL MODELER
ENTRY LEVEL ROUGH LAYOUT ARTIST
ENTRY LEVEL STORY ARTIST

ENTRY LEVEL SURFACER	LAYOUT SUPERVISOR	PROD ASST - ART
ENTRY LEVEL VISUAL DEV ARTIST	LAYOUT TECHNICAL DIRECTOR	PROD ASST - ART/MODELING/ SURFACING
EXECUTIVE, CREATIVE	LEAD CG SUPERVISOR	PROD ASST - ART/VIS DEV
EXECUTIVE, DEVELOPMENT	LEAD CHARACTER TD	PROD ASST - CENTRAL
EXECUTIVE, FRANCHISE CREATIVE	LEAD COMPOSITOR	PROD ASST - CHARACTER EFFECTS
EXECUTIVE, JUNIOR CREATIVE	LEAD DEPARTMENT TD	PROD ASST - CROWDS
EXECUTIVE, PRODUCTION	LEAD JOB TD	PROD ASST - EDITORIAL
EXECUTIVE, TECHNOLOGY	LEAD LIGHTER	PROD ASST - EDITORIAL/STORY
FILM COORDINATION LEAD	LEAD LIGHTING TD	PROD ASST - EFFECTS
FILM DIRECTOR	LEAD MATTE PAINTER	PROD ASST - LAYOUT
FILM ROOM TECHNICIAN, LEAD	LEAD MODELER	PROD ASST - LIGHTING
FINAL LAYOUT ARTIST	LEAD SURFACING ARTIST	PROD ASST - MODELING/SURFACING
FINAL LAYOUT LEAD	LIGHTER	PROD ASST - OFFICE
FINAL LAYOUT SUPERVISOR	LIGHTING ANIMATOR	PROD ASST - STORY
FINAL LAYOUT TD	LIGHTING ASSISTANT	PROD ASST - STORY/EDITORIAL
GENERAL TOOLS DEVELOPMENT	LIGHTING BREAKDOWN	PROD ASST - VIS DEV/MODELING/ SURFACING
GLOBAL EFFECTS LEAD	LIGHTING TD	PROD ASST - VISUAL DEV
GLOBAL HEAD OF EFFECTS	LIGHTING TOOL DEVELOPMENT	PROD COORD
GLOBAL LEAD	LIGHTING/SURFACING TD	PROD COORD - ANIMATION
GLOBAL LEAD - ANIMATION	LOOK DEVELOPMENT TD	PROD COORD - ART
GLOBAL LEAD - EFFECTS	LUSTRE COLORIST	PROD COORD - ART/MODELING/ SURFACING
GLOBAL LEAD - HEAD OF GLOBAL CHAR DEV	MANAGER OF POST TECHNOLOGIES	PROD COORD - ART/VIS DEV
GLOBAL LEAD - HEAD OF GLOBAL TDS	MANAGER, DIGITAL SYSTEMS	PROD COORD - CENTRAL
GLOBAL LEAD - LAYOUT	MANAGER, DIGITAL SYSTEMS - NON EXEMPT	PROD COORD - CHAR EFFECTS
GLOBAL LEAD - PIPELINE ARCHITECT	MANAGER, IMAGE MASTERING	PROD COORD - CHAR TD
GLOBAL LIGHTING DEPT MANAGER	MANAGER, PLATFORM ENGINEERING	PROD COORD - CHAR TD/EFFECTS
GLOBAL SHADER LEAD	MANAGER, POST	PROD COORD - CHAR TD/MODELING
GLOBAL TECHNICAL DIRECTOR	MANAGER, POST PRODUCTION	PROD COORD - CHARACTER ANIM
GRAPHIC DESIGNER, JUNIOR	MANAGER, POST PRODUCTION ENGINEERING	PROD COORD - CHARACTER EFFECTS
HARDWARE TECHNICIAN	MANAGER, PRODUCTION ENGINEERING	PROD COORD - CHARACTER TD
HARDWARE ENGINEER	MANAGER, QA	PROD COORD - EDITORIAL
HARDWARE LEAD	MANAGER, R&D	PROD COORD - EDITORIAL/STORY
HEAD OF ANIMATION	MANAGER, SENIOR IT	PROD COORD - EFFECTS
HEAD OF CHARACTER ANIMATION	MANAGER, SOFTWARE DEVELOPMENT	PROD COORD - LAYOUT
HEAD OF CREATIVE	MANAGER, SYSTEMS ENGINEERING	PROD COORD - LIGHTING
HEAD OF DEVELOPMENT	MANAGER, SYSTEMS OPERATIONS	PROD COORD - LUSTRE
HEAD OF DIGITAL OPERATIONS	MANAGER, TECHNICAL RESOURCES	PROD COORD - MATTE PAINTING
HEAD OF DIGITAL PRODUCTION	MANAGER, TECHNICAL STRATEGIC ALLIANCE	PROD COORD - MODEL/SURFACING
HEAD OF EFFECTS	MANAGER, TECHNOLOGY PRODUCTION	PROD COORD - MODELING
HEAD OF EFFECTS, CO	MANAGER, VSC	PROD COORD - OFFICE
HEAD OF FINALING	MATTE PAINTER	PROD COORD - PAINT FIX
HEAD OF GLOBAL CHARACTER DEVELOPMENT	MATTE PAINTING COMPOSITOR	PROD COORD - SCRIPT
HEAD OF GLOBAL PIPELINE	MATTE PAINTING SUPERVISOR	PROD COORD - STORY
HEAD OF GLOBAL TECHNICAL DIRECTORS	MATTE TD	PROD COORD - SURFACING
HEAD OF INFORMATION TECHNOLOGY	MODEL SUPERVISOR	PROD COORD - SURFACING/MATTE PAINTING
HEAD OF INK AND PAINT	MODELER	PROD COORD - VIS DEV/MODELING/ SURFACING
HEAD OF LAYOUT	MODELING LEAD	PROD COORD - VISUAL DEV
HEAD OF POST PRODUCTION	MODELING SUPERVISOR	PROD COORD - VISUAL DEVELOPMENT
HEAD OF PRODUCTION DEVELOPMENT	MOVE TECHNICIAN	PROD SUP
HEAD OF PRODUCTION TECHNOLOGY	MUSIC EDITOR	PROD SUP - ANIMATION
HEAD OF R&D	MUSIC MIXER	PROD SUP - ART
HEAD OF RESEARCH AND DEVELOPMENT	NEXT GENERATION DEPLOYMENT EXECUTIVE	PROD SUP - ART/MODEL/SURF/CENTRAL
HEAD OF STORY	OPERATIONS SYSTEM ADMINISTRATOR	PROD SUP - CENTRAL
HEAD OF TECHNOLOGY	OPERATOR, VIDEO TAPE	PROD SUP - CHAR TD/MATTE PAINTING
ILLUSTRATOR	PAINT FIX	PROD SUP - CHARACTER ANIM
ILLUSTRATOR, JUNIOR	PAINTER	PROD SUP - CHARACTER EFFECTS
INBETWEENER-FL	PIPELINE ENGINEER	PROD SUP - CHARACTER EFFECTS/ CROWDS
INK & PAINT ARTIST	PIPELINE ENGINEERING LEAD	PROD SUP - CHARACTER TD
INK & PAINT ARTIST, LEAD	POST PRODUCTION COORDINATOR	PROD SUP - EDITORIAL
KEY ASSISTANT, LEAD-FL	PRE-VISUALIZATION ARTIST	PROD SUP - EDITORIAL/STORY
KEY ASSISTANT-FL	PRINCIPAL ENGINEER	PROD SUP - EFFECTS
LAYOUT ARTIST	PROD ASST	
LAYOUT LEAD	PROD ASST - ANIMATION	

PROD SUP - GLOBAL LUSTRE
 PROD SUP - LAYOUT
 PROD SUP - LIGHTING
 PROD SUP - LIGHTING/MATTE PAINTING
 PROD SUP - MATTE PAINTING
 PROD SUP - MODEL/SURFACING
 PROD SUP - MODELING
 PROD SUP - PAINT FIX
 PROD SUP - POST PROD
 PROD SUP - SCRIPT
 PROD SUP - STORY
 PROD SUP - STORY/EDITORIAL
 PROD SUP - STORY/EFFECTS/LIGHTING
 PROD SUP - STORY/VIS DEV
 PROD SUP - SURFACING/COMPLETION
 PROD SUP - SURFACING/MATTE PAINTING
 PROD SUP - VISUAL DEV
 PRODUCER
 PRODUCER, CO
 PRODUCER, CUSTOM ANIMATION
 PRODUCTION ARTIST
 PRODUCTION ASSOCIATE
 PRODUCTION COORDINATOR
 PRODUCTION DESIGNER
 PRODUCTION ENGINEER
 PRODUCTION ENGINEERING MGR
 PRODUCTION EXECUTIVE, SENIOR
 PRODUCTION EXECUTIVE, VIRTUAL WORLDS
 PRODUCTION MANAGER
 PRODUCTION MANAGER, SENIOR
 PRODUCTION RESOURCE MANAGER
 PRODUCTION SUPERVISOR-LIGHTING
 PRODUCTION SUPPORT ENGINEER
 PROJECT LEAD, SUPERVISING
 PROJECT MANAGER, IT
 PROJECTIONIST
 QA LEAD
 QUALITY ASSURANCE MANAGER
 QUALITY ASSURANCE TESTER
 R & D PROJECT MANAGER
 R&D ENGINEER
 R&D STAFF
 RECORDIST, FILM
 RENDER ARCHIVE DISK ADMIN LEAD
 RENDER ARCHIVE DISK ADMINISTRATOR
 RENDER ASSISTANT
 RESEARCH ASSISTANT
 RESEARCH COORDINATOR
 RESEARCHER
 ROUGH INBETWEENER
 ROUGH LAYOUT ARTIST
 ROUGH LAYOUT LEAD
 SCAN CHECKER
 SCANNER
 SCULPTOR, JR
 SENIOR ANIMATOR
 SENIOR CHARACTER TD
 SENIOR EDITOR
 SENIOR EFFECTS ANIMATOR
 SENIOR EFFECTS ARTIST
 SENIOR FINAL LAYOUT ARTIST
 SENIOR HARDWARE ENGINEER
 SENIOR LIGHTER
 SENIOR MODELER
 SENIOR PRODUCTION ENGINEER
 SENIOR ROUGH LAYOUT ARTIST
 SENIOR SOFTWARE ENGINEER
 SENIOR SURFACER
 SENIOR SYSTEMS ADMINISTRATOR
 SEQUENCE SUPERVISOR
 SET BUILDER
 SET DESIGNER
 SHADER DEVELOPER
 SHOT PREP
 SINGERS/DAILY SOLO & DUO
 SOFTWARE COORDINATOR
 SOFTWARE ENGINEER
 SOFTWARE ENGINEERING MANAGER
 SOUND APPRENTICE EDITOR
 SOUND DESIGNER - ON CALL
 SOUND EDITOR
 SPECIALIST, QA
 SR CLOTHING/FINALING ANIMATOR
 SR MANAGER, TECHNOLOGY PARTNERSHIPS
 STAFF WRITER, TV
 STEREO DIGITAL EFFECTS SUPERVISOR
 STEREOGRAPHER
 STEREOSCOPIC SUPERVISOR
 STORY ARTIST
 STORY TRAINEE
 STORYBOARD ARTIST
 STRATEGIST, PRODUCTION
 SUP SOUND DESIGN
 SUPERVISING ANIMATOR
 SUPERVISING SOUND EDITOR
 SUPERVISING TD
 SUPERVISOR, CHARACTER TD
 SUPERVISOR, DATABASE ADMINISTRATION
 SUPERVISOR, DIGITAL MEDIA
 SUPERVISOR, FILM COLOR
 SUPERVISOR, HARDWARE
 SUPERVISOR, NETWORK OPERATIONS
 SUPERVISOR, POST PRODUCTION
 SUPERVISOR, POST TECHNOLOGY
 SUPERVISOR, PRODUCTION DEVELOPMENT
 SUPERVISOR, PRODUCTION ENGINEERING
 SUPERVISOR, QA
 SUPERVISOR, R&D
 SUPERVISOR, SYSTEMS ENGINEERING
 SUPERVISOR, SYSTEMS OPERATIONS
 SUPERVISOR, TECHNICAL RESOURCES
 SURFACER
 SURFACING LEAD
 SURFACING SUPERVISOR
 SYSTEM ADMINISTRATION LEAD
 SYSTEM ADMINISTRATOR
 SYSTEM ARCHITECT
 SYSTEM ARCHITECT, LEAD
 SYSTEMS ADMINISTRATOR
 SYSTEMS ADMINISTRATOR - EXEMPT
 SYSTEMS ADMINISTRATOR, ENGINEERING
 SYSTEMS ADMINISTRATOR, IT - EXEMPT
 SYSTEMS ADMINISTRATOR, JUNIOR OPERATIONS
 SYSTEMS ADMINISTRATOR, SENIOR
 SYSTEMS ADMINISTRATOR, SENIOR - EXEMPT
 SYSTEMS ADMINISTRATOR, SENIOR OPERATIONS
 SYSTEMS ARCHITECT
 SYSTEMS ENGINEER
 SYSTEMS MANAGER
 SYSTEMS OPERATIONS LEAD
 SYSTEMS OPERATIONS MANAGER
 TECHNICAL DESIGN DIRECTOR
 TECHNICAL DIRECTOR, EDITORIAL
 TECHNICAL DIRECTOR-PROD
 TECHNICAL LEAD, SYSTEMS ENGINEERING
 TECHNICAL WRITER
 TECHNICAL WRITER, SENIOR
 TECHNICIAN, AUDIO/VISUAL
 TECHNICIAN, COLOR CALIBRATION
 TECHNICIAN, EDITORIAL
 TECHNICIAN, HARDWARE
 TECHNICIAN, JUNIOR
 TECHNICIAN, MOVE
 TECHNICIAN, POST
 TECHNICIAN, SENIOR HARDWARE
 TECHNOLOGY PRODUCTION COORDINATOR
 VIDEOGRAPHER
 VIS DEV ARTIST (ANIMATOR 1) - JOURNEY
 VISUAL DEVELOPMENT ARTIST
 VISUAL DEVELOPMENT TRAINEE
 VISUAL EFFECTS SUPERVISOR
 VSC COORDINATOR
 VSC PROJECT MANAGER
 WRITER / CONSULTANT
 WRITER/ CONSULTANT
 WRITING/CONSULTING
 WRTIER/CONSULTANT

IMD

ART DEPARTMENT COORDINATOR	CATEGORY II GROUP A -IMD UNION	R&D ENGINEER
ART DEPARTMENT PRODUCTION MANAGER	CATEGORY II GROUP B - IMD UNION	R&D ENGINEER (CASUAL LTD)
ART PRODUCTION ASSISTANT	CATEGORY II GROUP B -IMD UNION	RESOURCE TECHNICAL ASSISTANT
ART RESEARCHER	CATEGORY III - IM DIGITAL UNION	RESOURCE TECHNICAL ASSISTANT (CAS LTD)
ASSOCIATE PRODUCER	CATEGORY III -IMD UNION	RESOURCE TECHNICAL ASSISTANT(CASUAL LTD)
ASSOCIATE R&D ENGINEER	CATEGORY IV TRAINEE -IMD UNION	RESOURCE TECHNICAL SUPERVISOR
ASST PRODUCTION MANAGER	CATEGORY VI -IMD UNION	SAG-TALENT
ASST PRODUCTION MANAGER, ENGINEERING	DIGITAL PRODUCTION MANAGER	SR R&D ENGINEER
AV TECHNICIAN	DIRECTOR, CREATIVE DEVELOPMENT	SR SYSTEMS ADMINISTRATOR
BUILD/TEST ENGINEER	EVP / PHYSICAL PRODUCTION - IMD UNION	SR SYSTEMS ENGINEER
CATEGORY I - IM DIGITAL UNION	INFORMATION TECHNOLOGY COORDINATOR	STORAGE ARCHITECT
CATEGORY I - IMD UNION	PRINCIPAL A/V ARCHITECT	SYSTEMS ADMINISTRATOR
CATEGORY I -IM DIGITAL UNION	PRINCIPAL SYSTEMS ARCHITECT	SYSTEMS ADMINISTRATOR (CASUAL LTD)
CATEGORY I -IMD UNION	PRODUCTION ASSISTANT	
CATEGORY I -IMD UNION - DAILY	PRODUCTION COORDINATOR	
CATEGORY II GROUP A - IMD UNION	PRODUCTION DEPARTMENT MANAGER	

Lucasfilm

1ST ASSISTANT EDITOR	ASSISTANT PRODUCTION MANAGER	ASST LAB TECHNICIAN
1ST CAMERA ASST		ASST PRD MGR SCRIPTING/CASTING
2ND ASSISTANT EDITOR	ASSISTANT PRODUCTION MGR - LAL	ASST SABRE OPERATOR-V
3D STORY ARTIST	ASSISTANT TECHNICAL DIRECTOR	ASST SCENIC ARTIST
3RD ASSISTANT EDITOR/COLORIST	ASSISTANT TO DIRECTOR/PRODUCER	ASST SOUND EFFECTS EDITOR
ADR EDITOR	ASSISTANT EDITOR	ASST STORYBOARD/CONCEPT I
ANIMATIC ARTIST LEVEL III	ASSOC FX PRODUCER	ASST STORYBOARD/CONCEPT II
ANIMATICS ARTIST	ASSOC PRODUCTION MANAGER	ASST SUPERVISING SOUND EDITOR
ANIMATICS ARTIST I	ASSOC PRODUCTION TECH MANAGER	ASST SUPVR EDITOR
ANIMATION DIRECTOR	ASSOC VFX SUPERVISOR/TRAD	ASST SUPVR SOUND EDITOR
ANIMATION DIRECTOR/CG	ASSOC VISUAL EFFECTS PRODUCER	ASST TECHNICAL DIRECTOR
ANIMATION MANAGER	ASSOCIATE ARTIST	ASST TO EXECUTIVE PRODUCER
ANIMATION SUPERVISOR	ASSOCIATE CONCEPT DESIGNER	ASST VISUAL EFFECTS EDITOR
ANIMATION SUPERVISORS	ASSOCIATE DESIGNER	AUDIO TECHNICIAN 2
ANIMATOR (MID) (PROJECT)	ASSOCIATE DIGITAL ARTIST	AUDIO DESIGNER I
ANIMATOR I	ASSOCIATE EDITOR, FEATURE	AUDIO DESIGNER II
APPR MODELMAKER	ASSOCIATE PIPELINE PROJECT MGR	AUDIO DESIGNER III
APPRENT VISUAL EFFECTS EDITOR	ASSOCIATE PRODUCER	AUDIO DESIGNER IV
APPRENTICE	ASSOCIATE PRODUCER, ANIMATION	AUDIO TECHNICIAN I
APPRENTICE ART DIRECTOR	ASSOCIATE PRODUCTION MANAGER	AUDIO TECHNICIAN II
APPRENTICE EDITOR	ASSOCIATE R&D ENGINEER	AUDIO TECHNICIAN III
APPRENTICE EDITOR I	ASSOCIATE R&D PROJECT MANAGER	AUDIO-SSN
APPRENTICE EDITOR II	ASSOCIATE SOFTWARE ENGINEER	BEST BOY
APPRENTICE EFFECTS EDITOR	ASSOCIATE TECHNICAL DIRECTOR	CAMERA ENGINEERING/AREA SUPERV
APPRENTICE MODEL MKR	ASST ANIMATICS ARTIST II	CAMERA OPERATOR I
APPRENTICE STORYBOARD/CONCEPT	ASST ART DIRECTOR I	CAMERA OPERATOR II
APPRENTICE/ASSISTANT	ASST DIG MATCHMOVE ARTIST V	CAMERA-ILM
ART DEPARTMENT APM	ASST DIG MATCHMOVE ARTIST VI	CASTING/SCRIPTING APM
ART DEPARTMENT MANAGER	ASST DIGITAL ANIMATOR-V	CG - 2D
ART DIRECTOR	ASST DIGITAL ANIMATOR-VI	CG - 3D
ART DIRECTOR - LAL	ASST DIGITAL MATTE ARTIST-V	CG - COMMERCIALS
ART DIRECTOR I	ASST DIGITAL MATTE ARTIST-VI	CG ADMIN/MODEL
ART DIRECTOR II	ASST DIGITAL MODEL PAINTER-V	CG ANIMATORS
ART/STORYBOARD-ILM	ASST DIGITAL MODEL PAINTER-VI	CG ARTISTS (WAS DIGITAL PROD. MGMT)
ARTIST	ASST DIGITAL MODELER-V	CG DEPARTMENT SUPERVISOR
ARTIST I	ASST DIGITAL MODELER-VI	CG DEVELOPMENT-ILM
ARTIST II	ASST DIGITAL TECH DIRECTOR-V	CG DIG-MATTE
ARTIST III	ASST DIGITAL TECHNICAL DIR-VI	CG PRINCIPAL ENGINEER
ASSISTANT ART DIRECTOR	ASST EDITOR I	CG SCHEDULING MANAGER
ASSISTANT DIRECTOR	ASST EDITOR II	CG SINGAPORE (WAS DIGITAL SUPS)
ASSISTANT EDITOR I	ASST EFFECTS EDITOR-I	CG SOFTWARE ENGINEER
ASSISTANT EDITOR II	ASST EFFECTS EDITOR-II	CG SUP/ANIMATION SUP I
ASSISTANT EPISODIC DIRECTOR	ASST GRAPHIC ARTIST I	CG SUPERVISOR
ASSISTANT GRAPHIC ARTIST	ASST GRAPHIC ARTIST II	CG SUPERVISOR, EPISODIC
	ASST GRAPHIC ARTIST III	

CG TECHNICAL ASSISTANT
 CG TECHNICAL ASST
 CG-PRODUCTION
 CG-TA'S
 CHARACTER DESIGNER
 CHARACTER TECHNICAL DIRECTOR I
 CHIEF MODEL MAKER
 CHIEF MODELMAKER
 CHIEF MODELMAKER/SUPERVISOR 1
 CHIEF MODELMAKER/SUPERVISOR 2
 CHIEF MODELMAKER/SUPERVISOR-I
 CHIEF MODELMAKER/SUPERVISOR-II
 COLOR DESIGNER
 COLOR TIMING SUPERVISOR
 COMMERCIAL ASST EDITOR-I
 COMMERCIAL ASST EDITOR-II
 COMMERCIAL EDITOR II
 COMMERCIAL EDITOR-I
 COMMERCIALS-SSN
 COMMERCIALS LA
 COMMERCIALS-ILM
 COMPOSITOR (MID) (PRJ)
 COMPUTER SUPPORT-SSN
 CONCEPT ARTIST
 CONCEPT DESIGNER I
 CONCEPT DESIGNER II
 CONCEPTUAL ART SUPERVISOR
 COSTUME SUPERVISOR
 COSTUMER
 CREATURE TD
 CSE - ILM
 D-CINEMA
 DATABASE ADMINISTRATOR I
 DATABASE DEVELOPER
 DATABASE SYSTEMS DEVELOPER I
 DESIGNER
 DESIGNER I
 DESIGNER II
 DESIGNER III
 DESIGNER LEVEL IV
 DESKTOP SYSTEMS SPECIALIST
 DIGITAL ANIMATOR 1, LEAD
 DIGITAL ANIMATOR 2
 DIGITAL ANIMATOR 3
 DIGITAL ANIMATOR 4
 DIGITAL ANIMATOR 5, ASST
 DIGITAL ANIMATOR 6, ASST
 DIGITAL ANIMATOR-II
 DIGITAL ANIMATOR-III
 DIGITAL ANIMATOR-IV
 DIGITAL ARTIST PRODUCTION MGR
 DIGITAL ARTIST I
 DIGITAL ARTIST II
 DIGITAL ARTIST PRODCTN MANAGER
 DIGITAL ARTIST SUPERVISOR
 DIGITAL CHARACTER SUPERVISOR
 DIGITAL COMPOSITOR 1, LEAD
 DIGITAL COMPOSITOR 2
 DIGITAL COMPOSITOR 3
 DIGITAL COMPOSITOR 4
 DIGITAL COMPOSITOR 5
 DIGITAL COMPOSITOR 6
 DIGITAL COMPOSITOR-II
 DIGITAL COMPOSITOR-III
 DIGITAL COMPOSITOR-IV
 DIGITAL COMPOSITOR-V
 DIGITAL FEATURES
 DIGITAL MATCHMOVE ARTIST I
 DIGITAL MATCHMOVE ARTIST II
 DIGITAL MATCHMOVE ARTIST III
 DIGITAL MATCHMOVE ARTIST IV
 DIGITAL MATCHMOVE ARTIST 1
 DIGITAL MATCHMOVE ARTIST 2
 DIGITAL MATCHMOVE ARTIST 3
 DIGITAL MATCHMOVE ARTIST 4
 DIGITAL MATCHMOVE ARTIST 5
 DIGITAL MATCHMOVE ARTIST 6
 DIGITAL MATCHMOVE ARTIST II
 DIGITAL MATCHMOVE ARTIST-III
 DIGITAL MATCHMOVE ARTIST-IV
 DIGITAL MATCHMOVE ARTIST-V
 DIGITAL MATTE ARTIST 1, LEAD
 DIGITAL MATTE ARTIST 2
 DIGITAL MATTE ARTIST 3
 DIGITAL MATTE ARTIST 4
 DIGITAL MATTE ARTIST 5, ASST
 DIGITAL MATTE ARTIST 6, ASST
 DIGITAL MATTE ARTIST-II
 DIGITAL MATTE ARTIST-III
 DIGITAL MATTE ARTIST-IV
 DIGITAL MODEL PAINTER 1, LEAD
 DIGITAL MODEL PAINTER 2
 DIGITAL MODEL PAINTER 4
 DIGITAL MODEL PAINTER 5, ASST
 DIGITAL MODEL PAINTER 6, ASST
 DIGITAL MODEL PAINTER-II
 DIGITAL MODEL PAINTER-III
 DIGITAL MODEL PAINTER-IV
 DIGITAL MODELER 2
 DIGITAL MODELER 3
 DIGITAL MODELER 4
 DIGITAL MODELER 5, ASST
 DIGITAL MODELER 6, ASST
 DIGITAL MODELER-II
 DIGITAL MODELER-III
 DIGITAL MODELER-IV
 DIGITAL PIPELINE SUPERVISOR
 DIGITAL PLATE RESTORATION TECH
 DIGITAL PLT RESTORATION TCH-I
 DIGITAL PLT RESTORATN TECH-III
 DIGITAL RESOURCE ASSISTANT
 DIGITAL RESOURCE ASST
 DIGITAL RESOURCE DEPT ASST
 DIGITAL RESOURCE DEPT COORD
 DIGITAL RESOURCE MANAGER
 DIGITAL RESOURCE SUPERVISOR
 DIGITAL ROTOSCOPE ARTIST 1
 DIGITAL ROTOSCOPE ARTIST-II
 DIGITAL ROTOSCOPE ARTIST-III
 DIGITAL ROTOSCOPE ARTIST-IV
 DIGITAL ROTOSCOPE ARTIST-V
 DIGITAL ROTOSCOPE ARTIST-VI
 DIGITAL SUPERVISOR
 DIGITAL TECH DIRECTOR 1, LEAD
 DIGITAL TECH DIRECTOR 2
 DIGITAL TECH DIRECTOR 3
 DIGITAL TECH DIRECTOR 4
 DIGITAL TECH DIRECTOR 5, ASST
 DIGITAL TECH DIRECTOR 6, ASST
 DIGITAL TECHNICAL DIRECTOR-II
 DIGITAL TECHNICAL DIRECTOR-III
 DIGITAL TECHNICAL DIRECTOR-IV
 DIGITAL TECHNOLOGIES ADMIN
 DIR OF PHOTOGRAPHY/NON-UNION
 DIR OF PHOTOGRAPHY/TRAD
 DIR OF PHOTOGRAPHY/AREA SUP
 DIR OF PHYSICAL PRODUCTION
 DIR, ANIMATION DEVELOPMENT
 DIR, PRODUCTION TECHNOLOGY
 DIRECTOR OF FILM & EDITORIAL
 DIRECTOR OF PHOTO/AREA SUP.
 DIRECTOR OF PHOTOGRAPHY
 DIRECTOR OF SCORING
 DIRECTOR TECHNICAL OPERATIONS
 DIRECTOR, ENGINEERING
 DIRECTOR, R&D DEVELOPMENT
 DIRECTOR, R&D OPERATIONS
 DIRECTOR, RESEARCH & DEVELOPMT
 DIRECTOR, SOUND DESIGN
 DOCUMENTARIAN PROJECT MGR
 DOCUMENTARIAN TECHNICAL ASST
 EDITING-SSN
 EDITOR
 EDITOR I
 EDITOR II
 EDITOR, FEATURE
 EDITORIAL SERVICES ASST
 EDITORIAL SERVICES TECHNICIAN
 EDITORIAL WIRING TECH
 EFFECTS DEVELOPER
 ELECTRONIC ENGR. 2
 ENGINEER
 ENGINEERING MANAGER
 ENGINEERING PROJECT MGR
 ENGINEERING-ILM
 ENGINEERING-SSN
 ENTRY LEVEL WIRE TECH
 ENVELOPER-IV
 EPISODIC DEVELOPMENT
 EPISODIC DIRECTOR
 EXECUTIVE PRODUCER, VISUAL EFF
 EXECUTIVE PRODUCTION
 FEATURES-EDITORIAL
 FILM EFFECTS EDITOR-I
 FILM EFFECTS EDITOR-II
 FILM GROUP DEPT MGR
 FILM GROUP PROD SUPERVISOR
 FIRST ASST CAMERA OPERATOR
 FOLEY
 FOLEY EDITOR
 FOLEY WALKER
 FX SUPERVISORS-ILM
 GLOBAL PIPELINE (WAS CG
 RESOURCES)
 GRAPHIC ARTIST
 GRAPHIC ARTIST I
 GRAPHIC DESIGN CONSULTANT
 GRAPHIC DESIGNER I
 GRIP
 HEAD OF ANIMATION TECHNOLOGY
 HEAD OF SOFTWARE ENGINEERING
 HEAD STAGE TECH
 HEAD STAGE TECH.
 HEAD STAGE TECHNICIAN
 HEAD WRITER
 HELPDESK FRNTLNE SUPP TECH I
 IMAGE COORDINATOR
 IMAGE UNIT APM
 INFORMATION SYSTEMS
 INFORMATION SYSTEMS MGR
 IT MANAGER
 IT PRODUCTION ENG & SYS ADMIN

IT SERVICES SPECIALIST
 JAVA DEVELOPER
 JR R&D ENGINEER
 JR TECHNICAL OPERATOR
 JUNIOR ARTIST
 LAYOUT ARTIST
 LEAD ANIMATOR
 LEAD CONCEPT DESIGNER
 LEAD DIG COMPOSITOR-I
 LEAD DIG MATCHMOVE ARTIST I
 LEAD DIG MATCHMOVE ARTIST-I
 LEAD DIG ROTOSCOPE ARTIST-I
 LEAD DIG TECHNICAL DIRECTOR-I
 LEAD DIGITAL ANIMATOR-I
 LEAD DIGITAL ARTIST I
 LEAD DIGITAL ARTIST II
 LEAD DIGITAL MATTE ARTIST-I
 LEAD DIGITAL MODEL PAINTER-I
 LEAD DIGITAL MODELER-I
 LEAD IT SERVICES
 LEAD MODELER
 LEAD QUALITY ASSURANCE ANALYST
 LEAD SABRE OPERATOR-I
 LEAD SOFTWARE ENGINEER
 LEAD TECHNICAL DIRECTOR
 LEAD VIDEO TECHNICIAN
 LIGHTING TD
 LINEUP I
 MAC TECH ASST
 MAC/PC TECHNICIAN
 MACHINIST I/CINEMA TECH I
 MACHINIST II/CINEMA TECHNICIAN
 MANAGER MODEL SHOP
 MANAGER OF SYSTEMS ENGINEERING
 MANAGER, AUDIO
 MANAGER, MEDIA OPERATIONS
 MATCHMOVE/MOCAP POST
 MATERIALS LIGHTING TD LEVEL II
 MCR (FORMERLY COMM. EDITORIAL)
 MEDIA OPERATIONS COORDINATOR
 MEDIA OPERATIONS PRODCTN ASST
 MEDIA SYSTEMS ENGINEER I
 MEDIA SYSTEMS ENGINEER II
 MEDIA SYSTEMS TECHNICIAN
 MGR OF COMM'L VISUAL EFFECTS
 MGR OF SOFTWARE SYS & TECH SUP
 MGR, PRODUCTION INFO SYSTEMS
 MGR, SYSTEMS OPERATION SUPPORT
 MIXER AUDIO DESIGNER 3
 MIXING AND DESIGN-SSN
 MODEL MAKER
 MODEL MAKER III
 MODEL SHOP-ILM
 MODELER I
 MODELER II
 MODELMAKER
 MODELMAKER 1
 MODELMAKER 3
 MODELMAKER I
 MODELMAKER-I
 MODELMAKER-II
 MODELMAKER-III
 MOTION CAPTURE
 MOTION CAPTURE ENGINEER-I
 MOTION CAPTURE TECHNICIAN-IV
 MOTION CAPTURE TECHNICIAN-V
 MOTION CAPTURE TECHNICIAN-VI

MUSIC ASSISTANT
 MUSIC SUPERVISOR
 NEGATIVE SUPERVISOR
 NETWORK SYSTEMS
 NT SPECIALIST
 NT/2000 HARDWARE ADMINISTRATOR
 ORACLE DATABASE ADMINISTRATOR
 PHOTOGRAPHER
 PHOTOGRAPHER /LAB TECH #1
 PHOTOGRAPHER/LAB TECH I
 PHOTOGRAPHER/LAB TECH III
 PHOTOGRAPHER/LAB TECH IV
 PICTURE EDITOR
 PIPELINE ENGINEER I
 PIPELINE ENGINEER II
 PIPELINE SUPERVISOR
 PIPELINE SUPERVISOR - LAL
 PLATE PRODUCTION COORDINATOR
 POST EDITOR
 POST EDITOR, FEATURE
 PRE-PRODUCTION ASSET ARTIST
 PRE-VIZ ARTIST I
 PRE-VIZ ARTIST II
 PRE-VIZ ARTIST III
 PRE-VIZ LEAD ARTIST
 PREVIS SUPERVISOR
 PRINCIPAL R&D ENGINEER
 PROD SUPERVISOR/COMMERCIALS
 PRODUCER
 PRODUCER, ANIMATION
 PRODUCER/COMM'LS
 PRODUCERS (WAS PRODUCTION)
 PRODUCT MANAGER
 PRODUCT TECHNOLOGY SPECIALIST
 PRODUCTION ASSISTANT
 PRODUCTION ASSISTANT - LAL
 PRODUCTION ASSISTANT, PROJECT
 PRODUCTION ASST (A)
 PRODUCTION ASST (B)
 PRODUCTION COORD A
 PRODUCTION COORD I
 PRODUCTION COORD I (B)
 PRODUCTION COORD II
 PRODUCTION COORD II (B)
 PRODUCTION COORDINATOR
 PRODUCTION COORDINATOR - LAL
 PRODUCTION COORDINATOR B
 PRODUCTION ENGINEERING ADMIN
 PRODUCTION MANAGER
 PRODUCTION MANAGER I
 PRODUCTION MANAGER II
 PRODUCTION MGR
 PRODUCTION OPERATIONS-ILM
 PRODUCTION SERVICE COORD
 PRODUCTION SOFTWARE ENGINEER
 PRODUCTION STAFF - SSN
 PRODUCTION SUPERVISOR
 PRODUCTION SUPERVISOR - SS
 PRODUCTION SUPPORT (WAS CREATIVE
 OPS)
 PRODUCTION TECHNOLOGY MANAGER
 PROGRAMMER
 QUALIFICATN&AUTOMTN ENGINEER I
 QUALIFICTN&AUTOMTN ENGINEER II
 QUALITY ASSURANCE ANALYST I
 QUALITY ASSURANCE ANALYST II
 R&D ENGINEER

R&D ENGINEER I
 R&D ENGINEER II
 R&D ENGINEER III
 R&D OPERATIONS MANAGER
 R&D PRODUCT SPECIALIST II
 R&D PROJECT COORDINATOR
 R&D PROJECT MANAGER II
 R&D SUPERVISOR
 R&D TD'S
 RE-RECORDING MIXER
 RESEARCH & DEVELOPMENT
 ROTO ARTIST (MID) (PRJ)
 ROTO ARTIST (SR/LEAD)
 SABRE OPERATOR-II
 SABRE OPERATOR-IV
 SABRE PRODUCTION MGR
 SABRE SOFTWARE ENGINEER
 SCANNING OPERATOR I
 SCANNING SUPERVISOR
 SCENIC ARTIST
 SCORING-G & A
 SCORING-SSN
 SCRIPT/TOOLS PROGRAMMER
 SCULPTER/DESIGNER
 SENIOR ANIMATOR
 SENIOR ART DIRECTOR
 SENIOR ARTIST
 SENIOR ARTIST I
 SENIOR ARTIST II
 SENIOR COLOR TIMER
 SENIOR CONCEPT DESIGNER
 SENIOR DIGITAL ARTIST
 SENIOR ENGINEER
 SENIOR MODELER
 SENIOR PIPELINE ENGINEER
 SENIOR PRODUCER/COMM'LS
 SENIOR SCANNING OPERATOR
 SENIOR TD
 SEQUENCE SUPERVISOR
 SET DESIGNER
 SET DIRECTOR
 SET-UP PRODUCTION ASST
 SGI HARDWARE ADMINISTRATOR
 SGI HARDWARE TECHNICIAN
 SOFTWARE CONFIG ENGINEER
 SOFTWARE ENGINEER
 SOFTWARE ENGINEER I - LAL
 SOFTWARE ENGINEERING
 SOUND EFFECT EDITOR III
 SOUND EFFECTS EDITOR I
 SOUND EFFECTS EDITOR II
 SOUND EFFECTS EDITOR III
 SOUND RECORDIST
 SR ART DIRECTOR
 SR CAMERA OPERATOR
 SR COLORIST
 SR COMMERCIAL EDITOR
 SR CREATURE TECHNICIAN
 SR DIGITAL RESOURCE ASST
 SR FILM EDITOR
 SR GRAPHIC ARTIST
 SR MANAGER, R&D OPERATIONS
 SR MGR, MEDIA OPERATIONS
 SR MGR, PRODUCTION MANAGEMENT
 SR MODELMAKER
 SR PROGRAMMER
 SR R&D ENGINEER

SR SOFTWARE ENGINEER
 SR STAGE TECHNICIAN
 SR SYSTEMS ENGINEER
 SR TECHNICAL DIRECTOR
 SR TECHNICAL OPERATOR
 SR VFX EDITOR
 SR VIDEO EDITOR
 SR VIDEO ENGINEER
 SR VIDEO SYSTEMS INTEGRATOR
 SR VISUAL EFFECTS EDITOR
 SR VP, FEATURE PRODUCTION
 SR WIRE TECH
 SR. MODELMAKER
 SR. MOLDMAKER
 SR. STAGE TECH
 STAFF WRITER
 STAGE TECH
 STAGE TECH 1
 STAGE TECH 3
 STAGE TECH I
 STAGE TECHNICIA 3
 STAGE TECHNICIA 4
 STAGE TECHNICIAN
 STAGE TECHNICIAN 2
 STAGE TECHNICIAN I
 STAGE TECHNICIAN-I
 STAGE TECHNICIAN-II
 STAGE TECHNICIAN-III
 STAGE TECHNICIAN-IV
 STAGE-ILM
 STILL PHOTO PA/ARCHIVIST
 STORY ARTIST
 STORY CONSULTANT

STORYBOARD ARTIST
 STORYBOARD/CONCENT ARTIST
 SUPERVISING DIRECTOR EPISODIC
 SUPERVISING DIRECTOR, LAL
 SUPERVISING SOUND EDITOR
 SUPERVISING TECHNICAL DIRECTOR
 SUPERVISOR I
 SUPERVISOR II
 SUPERVISOR OF ENGINEERING
 SUPERVISOR, ENGINEERING
 SUPERVISOR, VIDEO ENGINEERING
 SYSTEM ADMIN
 SYSTEMS ENGINEER
 SYSTEMS ENGR- VIDEO SOFTWARE
 SYSTEMS SECURITY ADMINISTRATOR
 SYSTEMS SECURITY ENGINEER
 SYSTEMS/TOOLS PROGRAMMER
 TD (MID)
 TD (SR/LEAD) (PRJ)
 TD LEVEL I
 TD LEVEL II MODELER
 TD LEVEL III MODELER
 TD LEVEL III-FX/SIM
 TECHNICAL ADVISOR
 TECHNICAL APPR/SKY
 TECHNICAL APPRENTICE
 TECHNICAL APPRENTICE/CG
 TECHNICAL APPRENTICE/TRAD
 TECHNICAL ASSISTANT
 TECHNICAL ASSISTANT SUPERVISOR
 TECHNICAL ASSISTANT/TRAD
 TECHNICAL ASST/CG
 TECHNICAL ASST/SKY

TECHNICAL DIRECTOR
 TECHNICAL DIRECTOR I
 TECHNICAL DIRECTOR II
 TECHNICAL MGR, EXTERNAL PROD
 TECHNICAL OPERATOR
 TECHNICAL PRODUCTION COORD
 TECHNICAL SUPERVISOR
 TECHNOCRANE OPERATOR
 TV ANIMATOR
 UNIX/PRODUCTION SYSTEMS
 VFX SUPERVISOR
 VFX SUPERVISOR/NON-UNION
 VID. ASSIST - HEAD STAGE TECH
 VIDEO ENGINEER
 VIDEO ENGINEERING TECH COORD
 VIDEO ENGINEERING-ILM
 VIDEO SERVICES
 VIDEO SUPERVISOR
 VIDEO SYS SOFTWARE ENGINEER
 VIDEO TECHNICIAN
 VIDEO-SSN
 VISION ENGINEER
 VISUAL EFFECTS EDITOR
 VISUAL EFFECTS EDITOR I
 VISUAL EFFECTS EDITOR II
 VISUAL EFFECTS EDITOR III
 VISUAL EFFECTS PRODUCER
 VISUAL EFFECTS PRODUCER I
 VISUAL EFFECTS PRODUCER II
 WEBMASTER
 WEBMASTER III
 WIRING TECHNICIAN

Pixar

360 DEGREE CREATIVE LEAD
 360 DEGREE TECH. LEAD
 ADMINISTRATOR, TECH DEPT.
 ANIMATION TECHNICIAN
 ANIMATION WRANGLER
 ANIMATOR
 ANIMATOR, CROWD
 ANIMATOR, CROWD LEAD
 ANIMATOR, DIRECTING
 ANIMATOR, FIX
 ANIMATOR, FIX LEAD
 ANIMATOR, SUPERVISING
 APPLICATION DEVELOPER
 ARCHITECT, COLOR SYSTEMS
 ARCHITECT, DIGITAL
 ARCHITECT, SYSTEM
 ARCHIVE ASSISTANT
 ARCHIVE COORDINATOR
 ARCHIVES TECHNICIAN
 ARCHIVIST
 ARCHIVIST, COLLECTIONS
 ARCHIVIST, LEAD
 ARCHIVIST, LEAD - INFO RSRCs
 ARCHIVIST, LEAD - PROJ MGR.
 ART DIRECTOR
 ART DIRECTOR, SHADING
 ARTIST, AFTER-EFFECTS
 ARTIST, ASST. STORY
 ARTIST, CHARACTER
 ARTIST, DEVELOPMENT
 ARTIST, DIGITAL

ARTIST, GRAPHIC
 ARTIST, MOTION GRAPHIC
 ARTIST, SKETCH
 ARTIST, STORY
 ARTIST, STORY DEVELOPMENT
 ARTIST, STORY-30 HRS
 ASSISTANT PROJECTIONIST
 ASSISTANT, ART & FILM
 ASSISTANT, RAPID PROTOTYPE
 ASSISTANT, SHADING PACKET
 ASST COLOR GRADING OPERATOR
 CAMERA OPERATOR
 CAMERA OPERATOR, ASST.
 CAMERA OPERATOR, SR.
 CAMERA SUPERVISOR
 CGI PAINTER
 CGI PAINTER 30 HRS
 CHARACTER DESIGN LEAD
 CHARACTER DESIGNER
 CO-PRODUCER
 COLOR GRADING OPERATOR
 COMPUTER OPERATOR
 COORDINATOR, HELP DESK
 CREATIVE ASSOCIATE
 CREATIVE DIR., CANADA STUDIO
 CREATIVE DIRECTOR
 CREATIVE EXECUTIVE & DIRECTOR
 DATABASE PROJ. SPEC
 DATABASE PROJ. SPEC - 30 HRS
 DESIGN LEAD

DESIGNER
 DESIGNER, CAMERA
 DESIGNER, ENVIRONMENTAL
 DESIGNER, GRAPHIC
 DESIGNER, PRODUCTION
 DESIGNER, SHADING
 DESIGNER, SHADING-HRLY
 DEVELOPER, RENDERMAN PRODUCTS
 DEVELOPMENT ASSOCIATE
 DEVELOPMENT COORDINATOR
 DEVELOPMENT EXECUTIVE
 DIR. OF PRODUCTION
 DIR., MEDIA SERVICES
 DIR., MEDIA SYSTEMS
 DIR., PHOTOSCIENCE
 DIR., PIXAR UNIV. & ARCHIVES
 DIR., POST PRODUCTION & EDIT.
 DIR., RENDERMAN PRODUCT DEV
 DIR., STEREO & IMAGE MASTERING
 DIR., STUDIO TOOLS
 DIR., SYSTEMS
 DIR., SYSTEMS INFRASTRUCTURE
 DIRECTOR OF PHOTOGRAPHY
 DIRECTOR, ASSOCIATE DEV
 DIRECTOR, CO. - FEATURE
 DIRECTOR, FEATURE FILM
 DIRECTOR, SHADING ART
 DVD SPECIALIST & TRANSFER OP
 EDITOR
 EDITOR, 1ST ASST.
 EDITOR, 2ND ASST.

EDITOR, ASSOCIATE
 EDITOR, DOCUMENTARY ASSISTANT
 EDITORIAL ASSISTANT
 EDITORIAL COORDINATOR
 ENGINEER
 ENGINEER SR., SOFTWARE
 ENGINEER SR., SOFTWARE 30 HRS
 ENGINEER, ANIMATION SUPPORT
 ENGINEER, API QUALITY ASSURANC
 ENGINEER, APPLICATIONS
 ENGINEER, ASSOCIATE
 ENGINEER, ASSURANCE AUTOMATION
 ENGINEER, DATABASE ARCHITECT
 ENGINEER, EDITORIAL PIPELINE
 ENGINEER, EDITORIAL SUPPORT
 ENGINEER, FRONT LINE SUPPORT
 ENGINEER, IMAGE MASTERING
 ENGINEER, INSTRUMENTATION
 ENGINEER, LEAD
 ENGINEER, LEAD INFRASTRUCTURE
 ENGINEER, LEAD PHOTOSCIENCE
 ENGINEER, LEAD SOFTWARE
 ENGINEER, MEDIA SYSTEMS
 ENGINEER, MENV SUPPORT
 ENGINEER, PHOTOSCIENCE
 ENGINEER, PIPELINE
 ENGINEER, PIPELINE (ROTATION)
 ENGINEER, PNG LEAD SOFTWARE
 ENGINEER, PNG QUALITY ASSURANC
 ENGINEER, PNG SOFTWARE
 ENGINEER, PNG SR. SOFTWARE
 ENGINEER, PRODUCTION
 ENGINEER, PRODUCTION SUPPORT
 ENGINEER, PU INFRASTRUCTURE
 ENGINEER, QUALITY ASSURANCE
 ENGINEER, RECORDING
 ENGINEER, RENDERING PIPELINE
 ENGINEER, RENDERMAN SUPPORT
 ENGINEER, SCREENING ROOM
 ENGINEER, SOFTWARE
 ENGINEER, SOFTWARE (HOURLY)
 ENGINEER, SOFTWARE (ROTATION)
 ENGINEER, SOFTWARE 30 HRS
 ENGINEER, SOFTWARE GRAPHICS
 ENGINEER, SOFTWARE TEST
 ENGINEER, SOFTWARE/TECHSUPPORT
 ENGINEER, SOFTWARE/TTD
 ENGINEER, SR SW INFRASTRUCTURE
 ENGINEER, SR. AUTOMATION
 ENGINEER, SR. MEDIA SYSTEM
 ENGINEER, STUDIO SUPPORT
 ENGINEER, SW INFRASTRUCTURE
 ENGINEER, TECHNICAL SUPPORT
 ENGINEER, VIDEO
 ENGINEER, WEB
 ENGINEER, WEB INFRASTRUCTURE
 ENGINEER., PROJ. LEAD SOFTWARE
 ENGINEERING MANAGER
 FRANCHISE GUARDIAN, CARS
 GRAPHIC ARTIST
 IMAGE MASTER SUPERVISOR
 IMAGE MASTERING COORDINATOR
 INTERACTION DESIGNER
 INTRANET DESIGNER, PNG
 LAYOUT ARTIST
 LAYOUT ARTIST, LEAD
 LAYOUT SUPERVISOR
 LAYOUT TD
 MANAGER, PRODUCTION
 MANAGER, PRODUCTION FRANCHISE
 MEDIA SYSTEMS COORDINATOR
 MGR, MEDIA SERVICES
 MGR, SOFTWARE PROJECT RELEASE
 MGR., 360 GROUP
 MGR., A/V ENGINEERING
 MGR., APPLICATIONS GROUP
 MGR., ARCHIVES
 MGR., BUILD
 MGR., CAMERA DEPT.
 MGR., CAMERA DEPT. 35 HRS
 MGR., CAMERA DEPT. NE
 MGR., CREATIVE PROJECTS
 MGR., DEPT. - 30 HRS
 MGR., DEPT. - FEATURE
 MGR., DEPT.-FEATURE (HRLY)
 MGR., DESKTOP SYSTEMS
 MGR., EDIT & POST., SR.
 MGR., I.S. SUPPORT
 MGR., IMAGE MASTERING
 MGR., INFRASTRUCTURE
 MGR., IT CONSTRUCTION
 MGR., LEAD PROJ.-STUDIO TOOLS
 MGR., MEDIA SYSTEMS
 MGR., PRODUCTION OFFICE
 MGR., QUALITY ASSURANCE
 MGR., RPG
 MGR., RPG & SYSTEMS OPS SVCS
 MGR., RPG - 32 HRS
 MGR., SR. PROJECT-STUDIO TOOLS
 MGR., SR. SYSTEMS
 MGR., SW INFRASTRUCTURE
 MGR., SYSTEMS INFRASTRUCTURE
 MGR., SYSTEMS OPERATIONS
 MGR., TECHNICAL DIRECTORS
 MGR., TOOLS WORKFLOW
 MGR., TRAILER/INTERNATIONAL
 MGR., USER INTERFACE
 NIGHT OPERATOR
 PAINTER, DIGITAL
 PAINTER, MATTE
 PHOTO EDITOR
 PHOTOGRAPHER
 PNG GROUP LEAD
 POST PRODUCTION ASSISTANT
 POST PRODUCTION COORDINATOR
 POST PRODUCTION MANAGER
 POST PRODUCTION SUPERVISOR
 PRODUCER
 PRODUCER - PART TIME
 PRODUCER, ASSOCIATE
 PRODUCER, DEVELOPMENT
 PRODUCER, DVD
 PRODUCER, SHORTS
 PRODUCER, SHORTS EXECUTIVE
 PRODUCTION - CAMERA - HOURLY
 PRODUCTION ASSISTANT
 PRODUCTION ASSISTANT - 3 DAYS
 PRODUCTION ASSISTANT-EDIT
 PRODUCTION ASST, EDITORIAL
 PRODUCTION COORDINATOR
 PRODUCTION RESOURCES ASSOCIATE
 PRODUCTION SUPER-STORY/EDIT
 PRODUCTION TECHNICIAN
 PROGRAM MGR., STUDIO TOOLS
 PROGRAMMER
 PROGRAMMER-30 HRS
 PROJECT COORDINATOR
 PROJECT COORDINATOR, SPECIAL
 PROJECT MGR., CARS
 PROJECT MGR., DVD
 PROJECT MGR., PNG
 PROJECT MGR., RENDERMAN
 PROJECT MGR., SR. DESIGN
 PROJECT MGR., STUDIO TOOLS
 PROJECTIONIST
 QA TESTER
 RAPD PROTOTYPE COMPUTER ARTIST
 RENDER COORDINATOR
 RENDER PIPELINE SPECIALIST
 RENDER WRANGLER
 RESEARCH ASSISTANT
 RESIDENT - ANIMATION
 RESIDENT - SOFTWARE ENGINEER
 RESIDENT - STORY ARTIST
 RESIDENT - TECHNICAL DIRECTOR
 SCHEDULING COORDINATOR
 SCIENTIST
 SCIENTIST, RESEARCH
 SCIENTIST, SR.
 SCRIPT COORDINATOR
 SCRIPT SUPERVISOR
 SCULPTOR
 SENIOR CAMERA OPERATOR
 SENIOR DEVELOPMENT EXECUTIVE
 SET DRESSER
 SET TD, SUPERVISING
 SOFTWARE DEVELOPER
 SOUND DESIGNER, CHARACTER
 SOUND EDITOR
 SOUND EDITOR, ASSISTANT
 SOUND EDITOR, ASSOCIATE
 SR CREATIVE DEVELOPER
 SR CREATIVE DEVELOPER 30 HRS
 SR. PROJECTIONIST
 SR. VP, TECHNOLOGY
 STEREO, CREATIVE LEAD
 STORY ARTIST, DIGITAL
 STORY EDITOR
 SUPERVISOR, DEPT/UNIT (30 HRS)
 SUPERVISOR, MEDIA SERVICES
 SUPERVISOR, SEQUENCE
 SUPERVISOR, STORY
 SYSTEMS ADMINISTRATOR
 SYSTEMS ADMINISTRATOR, ASSET
 SYSTEMS ADMINISTRATOR, JR.
 SYSTEMS ADMINISTRATOR, JR. MAC
 SYSTEMS ADMINISTRATOR, LEAD
 SYSTEMS ADMINISTRATOR, SR.
 SYSTEMS ASSISTANT
 SYSTEMS ASSISTANT 20 HRS
 SYSTEMS ASSISTANT 30 HRS
 SYSTEMS ASSISTANT PT
 SYSTEMS COORDINATOR
 TAILOR
 TECH DIR., SR. ANIM SCIENTIST
 TECH DIRECTOR, CRTV SVCS
 TECH DIRECTOR, DEPT. SUPV
 TECH DIRECTOR, SUPERVISING
 TECH DIRECTOR-LEAD, CRTV SVCS
 TECHNICAL ASSISTANT
 TECHNICAL DIRECTOR

TECHNICAL DIRECTOR (ROTATION)
 TECHNICAL DIRECTOR, 3 DAYS
 TECHNICAL DIRECTOR, 4 DAYS
 TECHNICAL DIRECTOR, ASSOCIATE
 TECHNICAL DIRECTOR, BLD_RENDER
 TECHNICAL DIRECTOR, LEAD
 TECHNICAL DIRECTOR, LEAD (30 H)
 TECHNICAL DIRECTOR, SW ENG
 TECHNICAL DIRECTOR, TOOLS
 TECHNICAL LEAD, A/V
 TECHNICAL LEAD, BACKUP GROUP
 TECHNICAL LEAD, IMAG MASTERING
 TECHNICAL LEAD, MEDIA SYSTEMS

TECHNICAL LEAD, RENDERING
 TECHNICAL LEAD, RENDR PIPELINE
 TECHNICAL LEAD, STEREO & INT'L
 TECHNICAL LEAD, STORAGE
 TECHNICAL WRITER
 TECHNICAL WRITER, API
 TECHNICIAN, A/V SYSTEMS
 TECHNICIAN, HARDWARE
 TECHNICIAN, MEDIA SYSTEMS
 TECHNICIAN, PHOTOSCIENCE
 TOOLS COORDINATOR
 TRANSFER OPERATOR
 TRANSITION COORDINATOR, PRD

USER INTERFACE DESIGNER
 USER INTERFACE DESIGNER, SR.
 VIDEO, ENGINEER SR.
 VIDEOGRAPHER
 VISUAL DESIGNER
 VP, ADVANCED TECHNOLOGY
 VP, COMPUTER OPERATIONS
 VP, CREATIVE & FEATURE DIR.
 VP, SOFTWARE ENGINEERING
 VP, SYSTEMS
 VP, TECHNOLOGY
 WORKFLOW ARTIST
 WORKFLOW INTERACTION DESIGNER

Sony

ADMIN ASSOC SYS
 ADMIN DATA ARCHIVE
 ADMIN INT SYS
 ANIMATOR ASSOC DC
 ANIMATOR ASSOC TECHNICAL
 ANIMATOR INT DC
 ANIMATOR INT TECHNICAL
 ANIMATOR SR
 ANIMATOR SR DC
 ANIMATOR SR TECHNICAL
 ANIMATOR SUPV DC
 ARCHITECT PIPELINE
 ARCHITECT SR SYS
 ARCHIVIST DIGITAL
 ART DIRECTOR
 ART DIRECTOR ASSOCIATE
 ART DIRECTOR PRINC
 ART DIRECTOR SR
 ARTIST INT STORYBOARD
 ARTIST INT STORYBOARD I
 ARTIST INT STORYBOARD III
 ARTIST INT VISUAL DEV
 ARTIST SR COMPOSITOR
 ARTIST SR LAYOUT
 ARTIST SR STORYBOARD
 ARTIST SR VISUAL DEV
 ARTIST TRAINEE STORYBOARD
 ASSOCIATE COLOR TIMER
 ASSOCIATE EDITOR LEVEL III
 BACKGROUND ARTIST
 CG PROJ SUPV
 CG SUP SR
 CHARACTER DESIGNER
 CHARACTER DESIGNER ASST
 CHARACTER DESIGNER INT
 CO DIRECTOR - TERM DEAL
 CO-HEAD OF LAYOUT
 COMPOSITOR INT
 COMPOSITOR SR
 COORD ASSOC
 COORD PROD INT
 COORD PROD SR
 CREATIVE EXEC
 CREATIVE EXECUTIVE
 DC ANIMATION SUPV
 DC ANIMATION SUPV SR

DC MODELER SPEC
 DESIGNER CHARACTER
 DESIGNER PROD
 DEV DIR, CONSOLE GAME DEVELOPMT
 DEVELOPMENT SUPV
 DIGITAL ARTIST ASSOC
 DIGITAL ARTIST INT
 DIGITAL ARTIST SR
 DIGITAL EFFECTS SUPV
 DIGITAL EFFECTS SUPV PROJ
 DIGITAL PROD MGR ASSOC
 DIGITAL PROD MGR INT
 DIGITAL PROD MGR SR
 DIR
 DIR ANIMATED FEATURES
 DIR ANIMATION PRODUCTION
 DIR ART
 DIR ART PROD DESIGNER
 DIR DC ANIMATION
 DIR FILM INPUT/OUTPUT
 DIR PROD SVCS & RESOURCES
 DIR SOFTWARE ENGINEERING
 DIR SYSTEMS RESEARCH
 EDITOR
 EDITOR ASSOC
 EDITOR ASSOC VIDEO FX
 EDITOR ASST
 EDITOR INT FILM FX
 EDITOR INT FIM FX
 EDITOR INT VIDEO FX
 EDITOR ON CALL
 EDITOR SR FILM FX
 EDITOR SR ONLINE
 ENGR ARCHITECT SOFTWARE
 ENGR ASSOC SOFTWARE
 ENGR ASSOC SYSTEMS
 ENGR HARDWARE
 ENGR I SOFTWARE
 ENGR II SOFTWARE
 ENGR III SOFTWARE
 ENGR INT SYS
 ENGR PRINC SOFTWARE
 ENGR PRINC SYS
 ENGR SOFTWARE INT
 ENGR SR SYS
 ENGR SR SYSTEMS
 ENGR SR VIDEO
 ENGR VIDEO INT
 EXEC DIR
 EXEC DIR POST PROD
 EXEC DIR PROD SVCS & RESOURCES

EXEC DIR SOFTWARE ENGINEERING
 EXEC DIR SOFTWARE PROD
 FILM FX EDITOR INT
 FILM FX EDITOR SR
 FILM RECORDIST ASSOC
 FILM RECORDIST INT
 FILM RECORDIST SR LEAD
 HEAD OF ANIMATION PIPELINE
 HEAD OF CHARACTER SETUP TECH
 HEAD OF LAYOUT
 HEAD OF STORY
 HEAD OF STORY TERM DEAL
 HSC ARTIST INT
 HSC ARTIST SR
 IAC ARTIST ASSOC
 IAC ARTIST SR
 IAC ARTIST SR LEAD
 ILLUSTRATOR DESIGNER SR
 LAYOUT SUPV
 MATCH MOVER ASSOC
 MATCH MOVER INT
 MATCH MOVER SR
 MATCHMOVER SR
 MATTE PAINTER INT
 MATTE PAINTER SR
 MGR ASSOC TECHNICAL PROD
 MGR ASST PROD
 MGR DIGITAL PRODUCTION
 MGR EDITORIAL
 MGR FEATURE ANIMATION ADMIN
 MGR HELP DESK
 MGR INT DIGITAL PROD
 MGR PROD SERVICES & RESOURCES
 MGR SR DCG
 MGR SR DIGITAL PROD
 MGR SR FEATURE PROD
 MGR SR TECHNICAL PROD
 MGR TECHNICAL PROD
 MGR VISUAL DEV
 MODELER ASSOC
 MODELER INT
 MODELER SR
 NEGATIVE FILM TECHNICIAN
 PIPELINE SUPV
 PROD ASST
 PROD ASST ASSOC
 PROD COORD ASSOC
 PROD COORD INT
 PROD COORD SR
 PROD MGR ASSOC
 PROD SVCS DEV SPEC

DC ANIMATOR ASSOC
 DC ANIMATOR INT
 DC ANIMATOR SPEC
 DC ANIMATOR SR

PROD SVCS TECH LEAD
PROD SVCS TECH SR
PRODUCER
PRODUCER ASSOC
PRODUCER INT
PRODUCER SR
PRODUCER SR VFX
PRODUCTION ASST
PRODUCTION DESIGNER
PRODUCTION SERVICES DEV SPEC
PRODUCTION SERVICES SPECIALIST
PRODUCTION SERVICES TECH LEAD
RESEARCHER
RESEARCHER VISUAL DEV
ROTO ARTIST ASSOCIATE
ROTO ARTIST INT
ROTO ARTIST SR
SCANNER TECHNICIAN INT
SCIENTIST COLOR
SCIENTIST COLOR SPDP
SCULPTOR
SOFTWARE ENGINEER ARCHITECT
SOFTWARE ENGINEER II
SPEC
SPEC DATA ARCHIVE
SPEC OPS

SPEC PROD SVCS DEV
SPEC RESOURCE
SR ART DIRECTOR
STEREO SUPV
STORY ARTIST INT
STORY ARTIST SR
STORYBOARD ARTIST
SUPV CG PROJ
SUPV CHARACTER DESIGN
SUPV DEV
SUPV INT CG
SUPV MODELING DCG
SUPV POST PROD
SUPV SR CG
SUPV SR CG PROJECT
SUPV TECHNICAL ANIMATION
SUPV VISUAL DEV
SYSTEMS ADMIN ASSOC
SYSTEMS ADMIN LEAD
SYSTEMS ADMINISTRATOR ASSOC
SYSTEMS ADMINISTRATOR SR
SYSTEMS ARCHITECT
SYSTEMS ENGINEER SR
TECH LEAD PROD SVCS
TECH SR PROD SVCS
TECHNICAL ANIMATION SUPV

TECHNICAL ANIMATOR ASSOC
TECHNICAL ANIMATOR INT
TECHNICAL ANIMATOR SPECIALIST
TECHNICAL ANIMATOR SR
TECHNICAL ANIMATOR SUP SR
TECHNICAL ANIMATOR, INT
TECHNICAL DIRECTOR ASSOC
TECHNICAL DIRECTOR ASSOC -
PIPELINE
TECHNICAL DIRECTOR INT
TECHNICAL DIRECTOR INT - PIPELINE
TECHNICAL DIRECTOR SR
TECHNICAL DIRECTOR SR - PIPELINE
TECHNICIAN DIGITAL RESOURCE
TECHNICIAN ROBOT
TIMER SR DIGITAL
VFX PRODUCER INT
VIDEO FX EDITOR INT
VISUAL DEV ARTIST TRAINEE
VISUAL EFFECTS SUPV
VISUAL EFFECTS SUPV SR
VISUAL FX SUPV
VISUAL FX SUPV SR
WRITER TECHNICAL