

Member Center: [Sign In](#) | [Register](#)

SEARCH

THE WEB CNN.COM

Search

powered by

- Home Page
- World
- U.S.
- Weather
- Business
- Sports
- Politics
- Law
- Technology
- Science & Space
- Health
- Entertainment
- Travel
- Education
- Special Reports
- Video
- Autos

ENTERTAINMENT

X-Men stars get digital facelifts

Wednesday, May 24, 2006; Posted: 7:16 a.m. EDT (11:16 GMT)

CANNES, France (AP) -- What a pair those dashing young mutants Ian McKellen and Patrick Stewart make in "X-Men: The Last Stand."

The two 60-something actors had 20 years shaved off their features for the opening sequence in the comic-book franchise's latest flick, the filmmakers using digital technology to match current features to those in old photos.

In the scene, McKellen, 67, and Stewart, 65, look like fair approximations of themselves in their mid-40s, a time when McKellen was busy doing Shakespeare on the British stage and Stewart had just taken over the starship Enterprise on TV's "Star Trek: The Next Generation."

"It's as brilliantly done as airbrushing in a magazine. You cannot tell the difference," McKellen said. "You can grow hair, you can shrink eyebrows, you can change cheekbones, you can magnify bosoms, shrink waists. You can do anything you want. It looks like a younger person. Patrick looks sensational."

"X-Men: The Last Stand" premiered at the Cannes Film Festival in advance of its worldwide theatrical release between Wednesday and Friday. The film is the third in the series adapted from the Marvel comic books about a world where superpowered mutants live in not-so-peaceful coexistence with the majority of humanity.

The comics and films center on the X-Men, a band of noble superheroes headed by Charles Xavier (Stewart), a wheelchair-bound telepath working peacefully toward a world where humans and mutants can live in harmony.

McKellen plays Xavier's former comrade,

Digital technology helped shave years off the X-Men's appearances.

Get the Most **WHENEVER** Minutes®

SERVICES

- E-mails
- RSS
- Podcasts
- CNNtoGO
- CNN Pipeline

SEARCH

WEB CNN.COM

Search

powered by

YAHOO! SEARCH

advertiser links [what's this?](#)

Save on All Your Calls with Vonage

Save 50% on your bill with Vonage unlimited local/long distance -... www.vonage.com

Bad Credit Refinance

Up to 4 refinance quotes with one form. Serious inquiries only please. www.nexttag.com

Auto Insurance: Save with Unitrin Direct

Excellent coverage at low rates. Get a fast, free online quote. www.unitrindirect.com

DVD Players

- [LCD TVs](#)
- [Movie Memorabilia](#)
- [Home Theater Systems](#)

Search Jobs

careerbu

Loa

Find Too

Loan Ty

Loan An

St

Shop

- [Find](#)
- [Comp](#)
- [Home](#)
- [Refin](#)
- [Debt](#)
- [Bad C](#)

Ca

- [What](#)
- [Shoul](#)
- [What My P](#)
- [15 or](#)
- [Intere](#)
- [Fixed](#)

YOUR E-MAIL ALERTS

Festive Events (including Carnivals)

Ian McKellen

Eric Lehnsherr, a mutant able to manipulate metal, whose mutant alter-ego Magneto has decided that violent revolution is the only way for mutants to get a fair shake.

The opening sequence of "X-Men: The Last Stand" features Xavier and Lehnsherr 20 years earlier, still allies as they make first contact with super-mutant Jean Grey as a teenager, who grows into a powerful telepath played by Famke Janssen.

Patrick Stewart

Great Britain

or [Create Your Own](#)

[Manage Alerts](#) | [What Is This?](#)

Wrinkles and sagging jowls have been magically wiped clean from Stewart and McKellen's faces.

"I'm scared for Hollywood, because A-list movie stars are going to be putting that in their contract. 'I want 10 years taken off me.' This technology is unbelievable," said "X-Men: The Last Stand" director Brett Ratner. "It's like painting the lines out of your face. Why do people have to have plastic surgery, anymore? Just be in a movie and look flawless and perfect."

Stewart said he and McKellen had fun with the process even before the digital effects were applied, toying around with their carriage and body language to re-create the bearing of men 20 years younger.

The technology could come in handy if plans for "X-Men" prequels ever materialize, Stewart said.

"I'm saying the other day there has been talk of a prequel with a younger Magneto and Xavier," Stewart said. "Well, here we are, Ian and I. Wheel us out and spend the money on the technology."

Copyright 2006 The Associated Press. All rights reserved. This material may not be published, broadcast, rewritten, or redistributed.

Story Tools

- [SAVE THIS](#) [E-MAIL THIS](#)
- [PRINT THIS](#) [MOST POPULAR](#)

advertisement

[Click Here to try 4 Free Trial Issues of Time!](#)

ENTERTAINMENT

[Section Page](#) | [Video](#) | [EW.com](#)

[Does 'Lost' have all the answers?](#)

- ['Idol' in America's hands](#)
- ['X-Men' stars get digital facelifts](#)
- [Nicole Richie, Adam Goldstein split again](#)

TOP STORIES

[Home Page](#) | [Video](#) | [Most Popular](#)

[Huge blaze engulfs part of Istanbul's airport](#)

- [Dobbs: Bush, Congress to working folk: Go to hell](#)
- [Rape, brutality ignored to aid Congo peace](#)
- [Immigration bill clears Senate hurdle](#)

[International Edition](#)

Languages

[CNN TV](#)

[CNN International](#)

[Headline News](#)

[Transcripts](#)

[Advertise with](#)

SEARCH

THE WEB CNN.COM

powered by

© 2006 Cable News Network LP, LLLP.
A Time Warner Company. All Rights Reserved.
[Terms](#) under which this service is provided to you.
Read our [privacy guidelines](#). [Contact us](#).

 External sites open in new window; not endorsed by CNN.com

 Pay service with live and archived video. [Learn more](#)

 [Download audio news](#) | [Add RSS headlines](#)

Powered by Clickability

X-Men stars get digital facelifts

CANNES, France (AP) -- What a pair those dashing young mutants Ian McKellen and Patrick Stewart make in "X-Men: The Last Stand."

The two 60-something actors had 20 years shaved off their features for the opening sequence in the comic-book franchise's latest flick, the filmmakers using digital technology to match current features to those in old photos.

In the scene, McKellen, 67, and Stewart, 65, look like fair approximations of themselves in their mid-40s, a time when McKellen was busy doing Shakespeare on the British stage and Stewart had just taken over the starship Enterprise on TV's "Star Trek: The Next Generation."

"It's as brilliantly done as airbrushing in a magazine. You cannot tell the difference," McKellen said. "You can grow hair, you can shrink eyebrows, you can change cheekbones, you can magnify bosoms, shrink waists. You can do anything you want. It looks like a younger person. Patrick looks sensational."

"X-Men: The Last Stand" premiered at the Cannes Film Festival in advance of its worldwide theatrical release between Wednesday and Friday. The film is the third in the series adapted from the Marvel comic books about a world where superpowered mutants live in not-so-peaceful coexistence with the majority of humanity.

The comics and films center on the X-Men, a band of noble superheroes headed by Charles Xavier (Stewart), a wheelchair-bound telepath working peacefully toward a world where humans and mutants can live in harmony.

McKellen plays Xavier's former comrade, Eric Lehnsherr, a mutant able to manipulate metal, whose mutant alter-ego Magneto has decided that violent revolution is the only way for mutants to get a fair shake.

The opening sequence of "X-Men: The Last Stand" features Xavier and Lehnsherr 20 years earlier, still allies as they make first contact with super-mutant Jean Grey as a teenager, who grows into a powerful telepath played by Famke Janssen.

Wrinkles and sagging jowls have been magically wiped clean from Stewart and McKellen's faces.

"I'm scared for Hollywood, because A-list movie stars are going to be putting that in their contract. 'I want 10 years taken off me.' This technology is unbelievable," said "X-Men: The Last Stand" director Brett Ratner. "It's like painting the lines out of your face. Why do people have to have plastic surgery, anymore? Just be in a movie and look flawless and perfect."

Stewart said he and McKellen had fun with the process even before the digital effects were applied, toying around with their carriage and body language to re-create the bearing of men 20 years younger.

The technology could come in handy if plans for "X-Men" prequels ever materialize, Stewart said.

"Ian was saying the other day there has been talk of a prequel with a younger Magneto and Xavier," Stewart said. "Well, here we are, Ian and I. Wheel us out and spend the money on the technology."

Copyright 2006 The [Associated Press](#). All rights reserved. This material may not be published, broadcast, rewritten, or redistributed.

Find this article at:

<http://www.cnn.com/2006/SHOWBIZ/Movies/05/24/cannes.xmen.ap/index.html>

Check the box to include the list of links referenced in the article.