[image: image1.png]gnolia

pictures

Magnolia Pictures, StudioCanal & 2929 Productions
Present
A MAGNOLIA PICTURES RELEASE

DEADFALL
A film by Stefan Ruzowitzky
94 min.

Official Selection:

2012 Tribeca Film Festival

	Distributor Contact:
	Press ContactNY/Nat’l:
	Press Contact LA/Nat’l:
	
	
	

	Matt Cowal
	ClareAnne Darragh
	Michele Robertson
	
	
	

	Arianne Ayers
	Lina Plath
	Brooke Blumberg
	
	
	

	Magnolia Pictures
	Frank PR
	MRC
	
	

	(212) 924-6701 phone
	15 Maiden Lane, Ste. 608
	8530 Wilshire Blvd. Ste. 420
	
	

	publicity@magpictures.com
	New York, NY 10038

(646) 861-0843
	Beverly Hills, CA 90211
(310) 652-6123 phone
	
	

	
	clareanne@frankpublicity.com
lina@frankpublicity.com

	mrobertson@mrc-pr.com
brooke@mrc-pr.com
	
	

SYNOPSIS
Siblings Addison (Eric Bana) and Liza (Olivia Wilde) are on the run from a casino heist gone wrong. When a car accident leaves their wheel man and a state trooper dead, they split up and make a run for the Canadian border in the worst of circumstances – a near whiteout blizzard. While Addison heads cross-country, creating mayhem in his wake, Liza is picked up by ex-boxer Jay (Charlie Hunnam), en-route for a Thanksgiving homecoming with his parents, June (Sissy Spacek) and retired sheriff Chet (Kris Kristofferson). It’s there the siblings are reunited in a terse and thrilling showdown that pushes the bonds of family to the limit.

ABOUT THE FILM

OF KITH AND KIN

According to screenwriter Zach Dean, the initial plan for his first screenplay was to write something traditional – a straight-forward thriller – but after boarding a transcontinental flight from California to New York, the real story quickly racked into focus.

Shortly after takeoff, the pilot realized the plane’s landing gear wouldn’t retract. The trajectory was quickly adjusted to a nearby landing strip at LAX, leaving Dean with what felt like an eternity to ponder his own mortality.

“We had three hours to fly around,” says Dean. “Jet Blue has monitors in the back of every seat, so everyone was watching Flight 292 on Fox News on loop. It was an interesting experience.” As the pilot circled the tarmac trying to burn off as much fuel as possible before attempting a landing, Dean found his feelings about life, family and his desire to have children were taking dramatic shape.

“All the principals in the film would be these interconnected families that would all collide, it would be the tapestry of the film, the backdrop of a fugitive-driven thriller. That was the thematic guide, knowing that it was going to be this core about these different sets of families -- of kin.”

Upon returning home, his characters leapt from the page, woven from layers of narrative thread that all lead back to the theme of family relationships. “First was the Addison and Liza story,” says Dean, of the characters played by Eric Bana and Olivia Wilde. “A brother and sister with a very dark history but still very bonded, to an unhealthy level. Survivors, who in many ways love each other very much, but are dangerous. The second thread is the homecoming of a convict Jay (Charlie Hunnam) and the estranged relationship with his father, Chet (Kris Kristofferson), and his mother, June (Sissy Spacek) -- and his drive to reconnect with them and repent. The third core storyline is the sheriff, Becker (Treat Williams), whose daughter Hanna (Kate Mara) is a young deputy that wants his approval. It was basically the driving force to connect all these different spheres of families, all colliding during this one big snowstorm, this big event.”

After some insistent urging from Dean’s manager, producer Shelly Clippard (Lara Croft Tomb Raider: The Cradle of Life, Year of the Bull) read the completed script, and was immediately taken with its relentless pacing and keenly rendered characterization.

“It was a fantastic story,” recalls Clippard. “A real page turner, really original, a fresh voice and incredible characters, in particular the character of Addison. He’s such an incredible villain. As a producer you dream of casting a role like this. I immediately brought it to Gary.”

Producer Gary Levinsohn (Saving Private Ryan, Snakes on a Plane, Twelve Monkeys) immediately recognized the classic qualities of the material: “It’s that dynamic balance of character and plot that you’re always looking for -- and try to will yourself into believing you have a lot of the time,” says Levinsohn. “I think most cultures, which historically, have constantly faced the threat of invasion have had to learn to mind themselves around others – it’s easy to feel the thematic connection with how we behave both when we are besieged by our own families and when we are apart from them.”

With a strong script in tow, the next task for the producing team was finding a filmmaker who would bring the proper sensibilities to the material. After viewing “The Counterfeiters” – the 2008 Academy Award winner for Best Foreign Film - Levinsohn knew that he had found his man in Austrian Stefan Ruzowitzky. By his own admission, the producer “stalked” Ruzowitzky, showing up on his doorstep in Vienna to pitch the project.

For Ruzowitzky, what struck him about the material were the concepts of family explored in the story: “I was always amused by the obsession of Americans with family,” explains the filmmaker. “Americans have this ideal of the perfect family and yet everybody’s frustrated because his or her family is not that perfect. But how could it ever be?”

Questions about moral relativity, family, relationships and love and abuse are at the core of the film. The key relationships revolve around Liza and her loyalties, first to her brother Addison and then to her lover Jay. “I never saw it as Jay being the hero, Liza being the love interest and Addison being the villain and antagonist,” explains Ruzowitzky. “We actually have three protagonists, each one of them is the protagonist of his or her own little story and in the end these three storylines clash.”

Gary, Shelly, and Stefan then approached Ben Cosgrove, head of production at Todd Wagner & Marc Cuban’s 2929 Productions, to see if they would be interested in financing the film. Ben was a huge fan of Stefan’s and immediately brought the project to Todd’s attention. After reading the script, Todd recalls thinking that its “exploration of what it really means to be a family and the complex dynamics of those relationships really resonated with me. For example, are blood ties – in this case brother and sister – ultimately stronger than the loving bonds you form with a spouse or others you meet along life’s road, even when those ties are dysfunctional or potentially destructive? This film really forces you to think about how far you would go for family, even if it means jeopardizing your own future happiness.” Todd and Ben agreed to produce the film with Gary and Shelly and thus the final creative partnership was born.
With a finance partner in place, Ruzowitzky began working with Dean to hone the material before approaching actors:

“Being a screenwriter myself – I think I bring a certain sensibility concerning the creative process,” explains Ruzowitzky (The Counterfeiters, Anatomy 1 & 2, All The Queen’s Men). “It’s Zach’s story, I came up with ideas and suggestions and let him work on it. It never was a power play, like I’m the director and I insist on this line or this has to go, it was a very creative, friendly give-and-take, mailing back and forth ideas until both of us were happy and then we would deliver it to the producer. I think we became very good friends in this process and that’s the best thing I think can be at the end of such a creative cooperation.”

BREAKING THE ICE

Once the production draft was ready to be read by talent, the filmmaking team knew the greatest hurdle would be casting the role of Addison – the twisted, yet strangely honorable Southern sociopath who turns the interlocking gears of the plot.

The role required an actor that could paint in shades of grey, who could bring a subtle approach to a mercurial, brutal character. “We were aware that we needed a brilliant actor,” says Ruzowitzky, “to show these many layers that are in that character, that it’s not a one layer thing, that it’s all on one tone, but all these different sides we see of him.”

Fortunately, Eric Bana (Hanna, Munich, Black Hawk Down) read the script and immediately took to the challenge: “Initially my agent thought I was going to be interested in playing Jay more than Addison, but it was Addison that drew me in,” explains Bana. “This is a very dangerous character and I was immediately drawn to the complexities of playing him.”

“He’s a very complicated, screwed-up guy,” Bana continues. “Someone who, on the surface, completely has a handle on himself and his sister. As the story progresses, and as our movie heads towards the final act, we discover that he's someone who's not really in as complete control as he would like to believe.”

All along the filmmakers were clear on just how key the relationship of Addison and Liza was to the success of the film. Dean explains how Addison views his sister. “All these horrific things that Addison does, as long as they are for Liza, they are excusable. She remains in his view the little girl, the one he saved. He believes his redemption lies in the fact that he does it for her.”

For her part, actress Olivia Wilde was just as taken with the script on her first read: “Every page I turned surprised me,” says Wilde. “I liked that. It’s so rare. I was never quite sure what genre it was. Once I had the role, I prepared by studying a lot about interfamily abuse and incestuous relationships. An undertone of the relationship between them is a strange, haunting sexuality. It’s tense and unspoken but it’s there.

“I also studied Stockholm Syndrome,” continues Wilde. ‘Because in a sense she is a prisoner, she relies completely on Addison and she loves him in a very passionate and complex way – he is her brother, but also her captor, her lover and her savior.”

For the third side of the romantic triangle, the filmmakers turned to up-and-coming star Charlie Hunnam (Sons of Anarchy, Children of Men) to give life to the role of Jay Mills, parolee and former middleweight champion. The Addison/Liza relationship is so dynamic, only an actor of equal skill could keep the dramatic balance from being thrown off - and in Hunnam, they found someone equally prepared to jump in with both feet. A scheduling snafu left him unable to rehearse with Wilde – so the two met for the first time on the same day they filmed their onscreen meeting in sequence.

“We really got to know each other on the screen,” says Hunnam. “When you’re playing scenes with parents or long-time friends it’s really helpful to have a bit of history, even if it’s only a few days, with that person, and get some kind of rapport going. But with a character you’re supposed to be discovering on the screen, it can really add something to the mix. It just added to the whole sense of this as an exciting, original, visceral story.”

As for working with Eric Bana, Hunnam was equally enthused. The film’s centerpiece is a tense Thanksgiving dinner – with Bana’s Addison deciding who lives and who dies. “That was one of the trickiest scenes to shoot – it’s a very intense scene, both emotionally and physically, and one of the hardest things I’ve had to shoot in my career,” explains Hunnam. “We shot it over five days and to keep that level of intensity up is the job of an actor, but to shoot something that ultimately is going to be on screen for eight minutes over the course of five days and keep track of each tiny emotional nuance and keep that intensity up was a real challenge. But Eric was the one driving the bus in that scene. It’s really him who had to navigate that, who had the vast majority of the acting to do. I sort of sat back and had a master class in acting.”

THICKER THAN WATER

As the story’s roots lie in family conflict – it was equally important for Ruzowitzky to counterbalance his young stars with seasoned actors playing the parents. Fortunately, the timing was right, and he was able to ensnare Sissy Spacek and Kris Kristofferson as Jay’s mother and father, and Treat Williams as the larger-than-life Sheriff Becker.

The relationship between the members of the Mills Family is a strong and loving counterpoint to the other characters’ destructive family relationships, despite the difficulties father and son have.

“I think there’s dysfunction in every one of the families,” says Spacek, “probably in ours the least. I think that blood is thicker than water in the end. I’m very much like June Mills. I live on a farm, I’ve been in a long-term relationship and I have a family, so the main thing I did was try to get rid of my southern accent. It was very difficult for me to lose my twang, but I tried my darnedest.”

Spacek prepared for the role by visiting the house that was to be June’s home. “My character is mainly in the house – she’s raised her family there, lived there for 40 years. I felt like it was important for me to see where I was going to be. Even though the set wasn’t all put together yet, I needed to see the space. Oftentimes, I will sleep at a set or location and when I wake up, it belongs to me somehow. Unfortunately, I couldn’t do it this time I because the people were still living in the house,” she says with a laugh.

“When I was flying here to do this film, a stewardess came and sat by me and said ‘You have to do the story of my life – I’ve had two home invasions in my life and was held by two different individuals twice in my life’ and I said, ‘I’m doing that right now.’ It was interesting because I had the opportunity to talk to her about it and the way she dealt with it, in each situation she tried to connect on an emotional level, on a human level, with that person that was holding her,” continues Spacek. “My feeling is, if you can reach that, maybe there’s hope.”

“Working with Sissy was just the hugest thrill,” declares Bana. “I’m the biggest fan of the era of cinema that people like Sissy Spacek and Robert Duvall came out of, so to meet Sissy and to get the chance to not only work with her but to work with her so closely – she’s in all of my key scenes – was exciting. In fact, my interpretation of the character is that it’s some of her behavior that sets Addison off towards the end when his trust is betrayed by June not having mentioned that Hannah was coming over for Thanksgiving.”

Even a star like Kris Kristofferson was excited about working with Spacek. “Sissy reminds me of one of my granddaughters – she knows what she wants to do and she’s not about to let anybody tell her no. She’s a great actress. I think she did one of my favorite performances by an actor in her work in Coal Miner’s Daughter – the amazing thing about that acting job that she did was the essence of the woman she’s playing was the reality, no artifice at all, and she pulled it off. She even did her own singing. I have nothing but respect for her.”

“He’s a wonderful, talented, funny man,” responds Spacek. “He’s perfect for Chet, he’s a very funny guy, easy going, easy to get along with – it’s been lovely. We’re an iconic farm couple.”

“He’s the father and married to Sissy Spacek, who’s one of the reasons I wanted to do the film,” says Kristofferson. “I don’t know really what to tell you about him, since he spends most of his time lying flat on his back with his hands tied,” says Kristofferson laughing. In fact, Kristofferson spends much of his time on-screen tied up at the decidedly un-festive Thanksgiving dinner table in the farmhouse. “It would be difficult for anybody, but for this guy, a former sheriff, at least he’s got the experience and self-discipline to try and keep from aggravating the situation and look for an opening.”

“When you’re in that position, you make a decision whether you’re going to make trouble or try and take your time and see when you can do something valuable,” Kristofferson continues. “I am totally helpless during the whole thing and pretty much taking my lead from the directions of my wife. More or less playing it by ear, trying to see when there might be a chance to have some effect on what’s going on before he kills all of us.”

While the relationship between June and Chet is one of the warmest and most normal in the story, Chet and his son’s relationship is disappointment wrapped up in regret. “Kris Kristofferson plays my father in the movie, it’s the central point of despair for my character and then, ultimately, the full redemption,” explains Hunnam. “We have to achieve that in three scenes, one of which is a telephone call. It’s very efficient story-telling. Stefan and I spent a long time trying to figure out how we could honestly achieve so much real estate in such a small period of time.”

“Family is probably the most important thing in the film,” says Kristofferson. “The relationship between me and Sissy, and my relationship with my son – which is kind of a heartbroken one before we get together. It’s easy for me to identify with, particularly because Jay looks so much like one of my own sons, John. I’ve got eight kids and they’re the best part of my life, so it was nice for me to see that relationship works out.”

As for Treat Williams, who plays Sheriff Becker, Chet’s successor, the film gave him an opportunity to explore a classic genre.

“One of the reasons I love this movie is that it has all the elements of a classic Western,” opines Williams. It takes place in the northern part of Michigan, in the Upper Peninsula, but if you put us in the desert with horses rather than snowmobiles, this would be a Western. The final scene is the culmination of all the plots coming together – it’s kind of our gunfight at the OK Corral. That the snowstorm holds off modern-day help. “We’re kind of in this world that’s a time warp, as if they are out in the Far West, in the days when it was a day’s ride to get to somebody. It’s kind of a dramatic crucible – very interesting that it’s just us.”

Williams says it was a challenge to play such a big character realistically. “Mine is written to be and must be larger than life,” he says of how his character appears on the page. “We were always walking that fine line of trying to find a place that was authentic, truthful is also a good word, and yet not hold back on largess. You know those guys, those big, outdoorsy, loud kind of guys – they don’t open a door, they break it down.”

Ultimately, I just said ‘I’m going to embrace this, I’m going to embrace this guy’s rage and his cruelty and hope it comes out right,’” explains Williams, who put his trust in the director. “I had a wonderful guide in Stefan – none of us are very good without a wonderful director and he’s a very fine-tuned guy, very aware of the performance.”

Rounding out the cast is Kate Mara who took on the role of Hanna – Becker’s daughter and deputy.

“When I got the call asking me if I was interested in doing this role, I had all of two days to read the script and decide,” recalls Mara. “I’ve never had to play out a relationship quite like this one. For me, Hannah’s relationship with her father, Becker, is really abusive. It’s different from anything I’ve ever been able to play before. It’s complicated family dynamics, and I like that.”

“Hannah and Becker are for me the most interesting family amongst them,” explains Ruzowitzky, of the difficult father daughter relationship that crosses the line into their jobs as cops. “With Hannah and Becker we learn that family doesn’t always work. As somebody puts it in the movie, you only have one life to live and that’s your life – you can’t sacrifice yourself just because you think you have a responsibility to your family. I think that’s the counterpart to the Mills family, which is only dysfunctional in the beginning but they learn as it goes along and they come together. With Hannah and Becker it’s the other way around – Hannah has tried so long and so hard to establish a good relationship with her father before realizing it just doesn’t work, he just doesn’t want it. She has to move on.”

“Becker and Hannah are the other family axis,” explains producer Shelly Clippard. “They were always in the script but we ended up developing that storyline further and making it almost an equal part to the others, so there’s almost a triptych to this story, three families that get almost equal weight. Becker’s very much of the place where it’s set in the Upper Peninsula and there are different aspects of family and family relationships that are explored – a family relationship that doesn’t work, not for lack of trying. It’s just a complicated relationship and one that we thought deserved to have a bigger place in the film.”
TRUTH CARVED IN SNOW

“It’s true, it is a Western, not only in terms of plot elements that we have here, but also our approach,” says Ruzowitzky, affirming Williams’ observations about the project. “We have a lot of wide shots; it’s all about the country, being out in the wilderness. I’ve always felt that what made westerns ‘western’ was the fact that the landscape interacted with these people and they were of it. I think that’s true in our movie and I hope that we were able to portray that.”

For Production Designer Paul Austerberry, working with the Quebec landscape of DEADFALL was natural. “What’s quite exciting about the story is that I grew up in Sault Ste Marie [in Ontario], which is right at the top of Michigan, and this story takes place just south of the Canadian border in Michigan,” explains Austerberry. “I knew exactly what the landscape should look like. I hadn’t been back there since I was 18 but I had fond memories of the landscape and the landscape is stunning – I knew we could find a similar landscape in Quebec, so I was happy to sign on.”

“At the very beginning he pulled out these lighting images from a photographer named Todd Hido,” says Austerberry. “Which he also showed to Shane Hurlbut, our Director of Photography, because he wanted those influences in the lighting. They’re these beautiful, quite isolated, buildings in the white landscape. Even if it wasn’t snow, it was quite misty and moody, much like our movie – the hard, cold artificial light against the dark house in a stark environment.”

The other element in the film, which is almost a character or narrative element of its own and defines much of the aesthetic, is the snow. The decision made by Hurlbut and Ruzowitzky to shoot on film instead of digitally was driven by the palette they chose and the unique conditions created by shooting in a snowy landscape. “Digital used to have an issue with blacks, which is no longer an issue but whites are still a problem,” explains Levinsohn. “Digital tends to be super contrast-y because it has this ability to pick up a wide color spectrum. When you’re shooting in snow, it’s not what you necessarily always want – you want something that’s a little more graphic and not so blown out, which could happen with all that light reflecting off all that snow. Because this is a classic story, you want to tell it in a classic way and I think film is a classic medium.”

We have this one shot, which spans 500 feet right, at the beginning and we have a whole sequence where we cut from a wide to a super wide to an even wider shot, it’s great. The problem of today’s cinema is that everything has to fit into the little TV set, so it’s all about close-up, close-up, close-up. We finally have some really wide shots again, which I love to have.”

“One of the least-spoken-about things about this story is the similarity of a snowscape and nature to a family,” says Levinsohn of how the landscape mirrored the psychological drama of the film. “It can look inviting, it can look beautiful, it can look safe, it can be peaceful and it can be enveloping, and yet that nature within an instant can be absolutely deadly, can kill you. That same thing – the snowstorm that gives birth to that gorgeous snow, the next day can kill you. I think families are like that too, they are inviting and enveloping, they offer you safety and nourishment, and they can kill you or turn on you very quickly, as can nature – family is nature. It’s a metaphor for what goes on with the characters in the movie, the landscape around it.”

“It’s romantic but it also gives you something to bond over, because you have to overcome this common enemy,” continues Levinsohn. “There are brothers and sisters who have to do that, who have to bond together to deal with their families and their parents, and there are families that bond together to deal with a hard winter – the very things that are your roadblocks in life are the things that bring you together.”

The snow is such a central feature to the film that it also offered some production challenges – nature is a diva unlike any other. “Snow is a big character in the film,” confirms Clippard. “Even though we knew going into it that it was going to be a challenge, there’s nothing like fighting Mother Nature every step of the way and getting it handed to you – it hasn’t been easy.”

“It’s very frustrating to have to panic and worry about the snow,” says Austerberry. “It needs to look fresh, which is reasonably difficult with 50 crewmembers tromping around, getting the lights ready and digging the mat in the snow ahead of time – you always ruin the beautiful snow up front. Often you have a crushed ice machine, which is the best but quite expensive – you have giant blocks of ice, which you send through the crusher and it sprays out what looks more or less like snow, like a slushy, very fine crushed ice, very white and quite beautiful. It’s not always available and not always easy to bring into certain locations, so sometimes you have to bring it in and fresh broom between takes and use these snow shakers to shake little fine bits over the footprints between takes – it’s always an ordeal.”

Despite this, no one found working in the snow more challenging than the cast, who often found themselves having to work within surprising physical limitations: “I don’t think I’ve ever been as physically uncomfortable as I was on my first day of this movie,” says Olivia Wilde, “in this tiny little dress, 15 degrees below zero, upside down in a car, in the snow, tragically shocked by exhaustion and the weather. However, what many people don’t know about Eric is that he is a comedian. He is genuinely one of the funniest people I’ve ever met. Even when we were in freezing cold conditions, upside down on the car crash set, he just kept us laughing. But when he switches it on, it’s like a sharpshooter. He’s just so focused and so good. I’m so excited to see this movie – I think it’s one of his best roles – not many people can play the serial killer you love and he nailed it.”

“Everything about the film felt cool,” enthuses Bana. “The script was one of the coolest things I’d read in a long, long time – if not the coolest thing I’d ever read. The character was a wonderfully unique opportunity for any actor, so I was very aggressive about clinging on to that opportunity and just doing everything I could to make sure that the film got made.”

“It is a pretty interesting exploration of a lot of different family dynamics,” says Hunnam. “There are five or six family dynamics that are explored through this film and it has a lot to say about loyalty, love and the pain of trying to maintain relationships with the people in your life that you don’t choose. It’s kind of easy to let people into your life that you like and then cut them out of your life when it starts to go badly, but with your family, you’re stuck with them through thick and thin. I think there’s a lot of honesty in these relationships, more so than we’ve seen in a lot of films.”

Ruzowitzky, for his part is also pleased by the truth of what they captured: “I think that the key thing with good acting or good filmmaking is that it is authentic and truthful. Audiences want to identify with the protagonists on screen and that only works if the characters are believable. That’s definitely the goal of every filmmaker.”

Todd Wagner adds that his “goal in producing and financing any feature film is always the same, to craft a film that I as a movie-goer would want to see – one that makes me think and has the ability to transport me into the characters’ world for roughly two hours. DEADFALL does this on many levels, from both the plight of our two lead characters to the nuance and challenges they, and those along for the journey, experience.”

 ABOUT THE FILMMAKERS

STEFAN RUZOWITZKY (Director) was born in Vienna, Austria, on December 25, 1961. He studied history and drama at the University of Vienna, attended several courses and workshops with well-known film directors and scriptwriters and began working as a director for television, commercials and music videos in the late 80s. In 1996, Ruzowitzky directed his first feature film Tempo, which was awarded the Max Ophuels Prize in 1997. In the following years he went on to direct the rural western The Inheritors (Die Siebtelbauern, 1998), winner of the Best Picture Award at the Rotterdam Film Festival, the successful horror films Anatomy (2000) and Anatomy 2 (2003), as well as the comedy All the Queen’s Men (2001). Ruzowitzky’s 2007 feature, The Counterfeiters, a meaningful drama set in a concentration camp, premiered at the Berlin International Film Festival and was awarded the Best Foreign Language Film Oscar® at the 80th Academy Awards. His latest film to date, Lilly the Witch, was released in 2009.

In 2010, Ruzowitzky directed the opera Freischütz, by Carl Maria von Weber for the stage at Theater an der Wien in Vienna.

Stefan Ruzowitzky lives in Klosterneuburg, Austria, with his wife Birgit and his two daughters.

ZACH DEAN (Screenwriter) In 2005, Dean was a high school teacher and struggling screenwriter working on a script for the action thriller that would become DEADFALL. Dean’s inspiration for the twisted family action-thriller came during a life-and-death moment of his own. Trapped on a plane that needed to make an emergency landing, he had the surreal experience of watching his own predicament on the in-flight news video service as the plane circled the airport. While the plane was in this holding pattern, Dean had a lot of time to think: he started to reflect upon family, life and death – a reflection that would not only give birth to the central themes of DEADFALL, but also lead to the decision to get on with the business of having a child and creating his own family. Dean’s second screenplay, an action thriller titled Layover, was recently picked up by Endgame Entertainment.

GARY LEVINSOHN (Producer) As founder and co-partner of Mutual Film Company, Gary Levinsohn has been attached to some of the industry’s highest profile and most profitable films, establishing himself as one of the most successful financier/producers in the motion picture industry. Additionally, Mutual Film Company, which Levinsohn established in 1996 for the production, co-financing and international distribution of feature films, has earned a reputation as a highly innovative film financing entity, known for delivering high quality films as well as its longstanding relationships with overseas distributors, broadcasters and theater owners.

Projects Levinsohn has been involved with under the Mutual Film banner include Saving Private Ryan, directed by Steven Spielberg and starring Tom Hanks, which received 11 Academy Award® nominations and grossed over $400 million worldwide; the Tomb Raider franchise starring Angelina Jolie, The Patriot, starring Mel Gibson, which received three Academy Award nominations, the critically acclaimed Wonder Boys, starring Michael Douglas and directed by Academy Award-winning director Curtis Hanson, which garnered three Academy Award nominations; the two time Academy Award nominee A Simple Plan, directed by Sam Raimi and starring Billy Bob Thornton, The Jackal, starring Bruce Willis and Richard Gere and 12 Monkeys, starring Bruce Willis and Brad Pitt, directed by Terry Gilliam which was also nominated for two Academy Awards. More recent credits include Casanova, starring Heath Ledger and directed by Lasse Hallstrom, the cult horror hit Snakes on a Plane and Hallstrom’s The Hoax, starring Richard Gere.

Mutual acquired along with Cruise/Wagner the rights to the bestselling Jack Reacher novels by Lee Child. Levinsohn is currently in production on the first of these to be produced, One Shot. Written and directed by Christopher McQuarrie, the film stars Tom Cruise, Rosamund Pike, Robert Duvall, Richard Jenkins and Werner Herzog. The company also has a medical-action television project in development with Graham Yost on board as Executive Producer. Additional projects in development include a feature film based on the true story of El Sistema, written by Academy Award winner Bruce Joel Rubin; as well as a South American epic by writer Robert Rodat. Mutual is delving into the digital distribution space with a series based on a world (and book) by designer Harald Belker, in conjunction with BBC Worldwide and Google.

Utilizing his extensive film financing experience, relationships in sales and distribution and producing skills, Levinsohn has co-produced and/or co-financed 28 major film productions since 1992, the collective budgets of which is in excess of $1 billion. By assembling ‘international end-users’ – overseas distributors, broadcasters and theater owners – to equity-finance pictures, Levinsohn has arranged well in excess of $500 million in co-financing on these properties and helped to alter the face of international co-production. The combined worldwide revenue on films, which Levinsohn has produced or financed, is currently well over $2 billion.

Levinsohn began his business career as an investment executive with the international brokerage house Paine, Webber. He subsequently joined Dino De Laurentiis Entertainment Group (DEG) as Vice President, International Sales, where his primary responsibility was the worldwide television sales and distribution of DEG films and mini-series’. After DEG was dissolved in 1989, Levinsohn formed Classico Entertainment, and was retained as a consultant/sales agent with Dino De Laurentiis Communications (DDLC), where he was responsible for the distribution of all DDLC’s product in all media. Additionally, he was instrumental in the evaluation, negotiation and ultimate sale of the DEG/Embassy library to Paravision International, as well as the evaluation, administration and sale of the Weintraub Entertainment Group/Thorn/EMI libraries.

Levinsohn’s financial expertise garnered numerous substantial clients for Classico, including Bank of America, Credit Lyonnais, Banque Paribas, ICM and RAI (USA).

Levinsohn was born and raised in Durban, South Africa, and moved to the United States in 1976. He studied literature and economics at the University of Colorado, and currently resides in Los Angeles, California, where he is involved in several charities including the LA Free Clinic and The Children’s Burn Foundation.

Shelly Clippard (Producer) As co-partner at Mutual Film Company, Clippard brings her background in development and production to a dynamic company that has strong history in production, financing and international distribution. With an eye on growing the company’s reach into film, television and the digital space, Clippard has been instrumental in the company’s growth since joining in 2007.

Clippard began her career at MTV Networks in the Series Development department on shows including The Tom Green Show, Austin Stories and Undressed. Wanting to make the transition to film, she relocated to Los Angeles, where she landed at Jan de Bont’s Blue Tulip Productions. While at Blue Tulip, Clippard worked on films including Minority Report, Equilibrium, and Tomb Raider: The Cradle of Life, as well as major commercial campaigns including Pirelli, General Motors and British Airlines.

While in London working on Tomb Raider: The Cradle of Life, Clippard met now partner and husband Gary Levinsohn. The following year, she initiated with Levisohn a venture to structure a financing facility for Blue Tulip. Two years later, Clippard and Levinsohn began to shape Mutual into a partnership focusing on the development, production, finance and distribution of films and television.

Mutual is currently in production on One Shot, based on the bestselling Jack Reacher novels by Lee Child. Written and directed by Christopher McQuarrie, the film stars Tom Cruise, Rosamund Pike, Robert Duvall, Richard Jenkins and Werner Herzog. The company also has a medical-action television project in development with Graham Yost on board as Executive Producer. Additional projects in development include a feature film based on the true story of El Sistema, written by Academy Award winner Bruce Joel Rubin; as well as a South American epic by writer Robert Rodat. Mutual is delving into the digital distribution space with a series based on a graphic novel by automotive designer Harald Belker, in conjunction with BBC Digital and Google.

Clippard was raised in Paris, France, before relocating to Chappaqua, New York, and is a graduate of McGill University in Montreal. She and Levinsohn married in Queenstown, NZ, and reside in Bel Air.

BEN COSGROVE (Producer) is a producer based at 2929 Productions. He previously served as Senior Vice President of Production at Paramount Pictures. At Paramount, he supervised Dreamgirls, The Spiderwick Chronicles, Imagine That and The Fighter. Among the projects he developed were Interstellar with Steven Spielberg, Dune with Pete Berg, Lost City of Z with Brad Pitt and James Gray, Nick Tungsten with Doug Liman, and What Men Want with Cameron Diaz.

Previously, Cosgrove was president of George Clooney and Steven Soderbergh’s production company Section Eight, where he produced The Good German and Rumor Has It… and served as executive producer of such films as Good Night and Good Luck, Syriana, A Scanner Darkly, The Jacket, Criminal and Welcome to Collinwood. He also served as associate producer on Insomnia. Additional Section Eight productions include Ocean’s Eleven, Ocean’s Twelve, Ocean’s Thirteen, Far from Heaven and Confessions of a Dangerous Mind.

Cosgrove’s first job in the entertainment industry was as a freelance reader at TriStar Pictures, where he ultimately became Director of Creative Affairs. At TriStar he worked on numerous projects including Jumanji, The Mask of Zorro and Devil in a Blue Dress.

Cosgrove graduated from Columbia University with a BA in English Literature.

TODD WAGNER’s (Producer) dynamic blend of entrepreneurial spirit, business expertise and philanthropic commitment have resulted in the creation of some of the media industry’s most successful and compelling digital, intellectual and physical properties. His commitment to bringing consumers the best entertainment experiences, while creating new and effective business models, is evident across all of his current endeavors. Wagner’s first significant mark in the media business came when he and partner Mark Cuban co-founded Broadcast.com, which they later sold to Yahoo! for $5.7 billion in 1999. Using this success as a platform, Wagner fused his passion for entertainment with his business portfolio to build the Wagner/Cuban Companies. This innovative portfolio of companies spans content creation, distribution and exhibition: 2929 Entertainment, 2929 Productions, HDNet Films, Magnolia Pictures, Landmark Theatres, HDNet and HDNet Movies. As CEO of 2929 Entertainment, Wagner has been the driving visionary behind important films such as the Oscar®-nominated Good Night, and Good Luck and Enron: The Smartest Guys in the Room, as well as Akeelah and the Bee and The Road. He is currently developing his next passion project, The Chosin Few, a film about the landmark Korean War battle. In addition, Wagner is honored to serve on the American Film Institute’s Board of Directors and Board of Trustees.

Wagner also has a stake in the Dallas Mavericks, and he holds interests in Lions Gate Entertainment, The Weinstein Company and Peace Arch Entertainment. Additionally, he is founder and co-chairman of Content Partners LLC, a company that invests in the back-end profit participations of Hollywood talent. Wagner also continues to invest in and nurture a variety of technology and media start-ups.

In addition to his business endeavors, Wagner has committed his personal resources and innovation to bettering the lives of children throughout the country via his own charitable foundation. Established in 2000, the Todd Wagner Foundation has dedicated millions of dollars to improving the lives of at-risk children and inner-city communities. One of the Foundation’s most significant initiatives is MIRACLES®, a structured after-school program focusing on technology, education and life skills for children grades 6–12. In 2007, the Foundation made a substantial grant that united the MIRACLES® curriculum with The Boys & Girls Clubs of America’s (BGCA) technology program, Club Tech. Through this partnership, BGCA has established five MIRACLES® Academies to date and launched a comprehensive technology training program for Club staff – all designed to help bridge the “digital divide” that exists for young people growing up in underserved communities.

Wagner’s other charitable involvements include serving on the national Board of Directors of the After-School All-Stars for 10 years. After-School All-Stars offers year-round technology, academic, sports and cultural programs for inner-city children. The Foundation was also instrumental in providing funding to bring the nationally recognized KIPP (Knowledge Is Power Program) charter schools to Dallas in 2003 and to his hometown of Gary, Indiana, in 2006.

Whether it is for his business interests or his philanthropic work Wagner’s results-driven, sea-change approach is consistent. From introducing streaming audio and video to the Internet over a decade ago, to telling unique stories of ordinary people doing extraordinary things, to innovating programs to equip inner-city children with needed technology skills, Wagner insists on supporting entrepreneurial, inspirational and socially conscious endeavors.

RON HALPERN (Executive Producer) oversees international production and acquisitions for StudioCanal. In addition to DEADFALL, StudioCanal also has Working Title’s production of John le Carré’s Tinker, Tailor, Soldier, Spy directed by Tomas Alfredson and starring Gary Oldman, Colin Firth and Tom Hardy. Recent productions include The Tourist, The Last Exorcism and Chloe. StudioCanal also co-produced Unknown.

Halpern also oversees StudioCanal’s stage development and productions, which have included Mel Brooks’ The Producers and The Ladykillers, which will open in London’s West End in the fall of 2011.

Before joining StudioCanal, Ron worked for CBS Sports at three Winter Olympic Games.

He has a BA and MBA from Columbia University.

ADAM KOLBRENNER (Executive Producer) started in the film business interning at William Morris while still at college. His obvious talent led to his being hired immediately after he finished his formal education. In 2002, he struck out on his own as a manager-producer and literary manager. In 2008, he was associate producer on TV movie The Mrs. Clause and, in 2010, he was executive producer on the TV series Call Me Fitz, for Madhouse Entertainment. The same year he was executive producer of a short film called Ollie Klublershturf vs. the Nazis. In addition to DEADFALL, Kolbrenner is also an executive producer on Borderline, which is currently in post-production.

SHANE HURLBUT, ASC (Director of Photography) is an accomplished cinematographer who graduated from Emerson College with a Bachelor of Arts in Film. The American Society of Cinematographers recognized Hurlbut after his first feature film The Rat Pack, directed by Rob Cohen in 1998. Over the course of the next decade, Hurlbut lensed 17 additional features, including Terminator: Salvation and We Are Marshall, directed by McG, The Greatest Game Ever Played, directed by Bill Paxton, and Drumline, directed by Charles Stone III. The highly anticipated Act of Valor, directed by Scott Waugh and Mike McCoy, details the covert operations of the US Navy SEALs. The film was shot primarily on a Canon EOS 5D Mark II camera and will be the first HDSLR full-length feature released by a major studio later this year.

 
Hurlbut balances shooting features with commercial work, using his diverse skill set to maximize short-form campaigns. His credit list includes the Marines Corps’ “For Us All,” Case IH, Game of Thrones, Visa, Coca-Cola, Verizon, American Express, U.S. Navy, Discovery, Big Love, and Deadwood. Hurlbut has also worked with music legends The Rolling Stones, Nirvana and The Smashing Pumpkins. He is signed as commercial director with Bandito Brothers.

Although Hurlbut has always put technology second to storytelling, it would be the consumer DSLR from Canon that would help define him as a true innovator. Hurlbut mastered this device by turning it into a cinema rig capable of producing digital film. In the past two years, Hurlbut Visuals funded and lensed The Last 3 Minutes, directed by Po Chan (www.hurlbutvisuals.com).

In 2010, The Academy of Motion Picture Arts and Sciences extended an invitation to Hurlbut to join the Academy. He was also among a select group of cinematographers recognized by Canon as an Explorer of Light and by the Tiffen Company as an ImageMaker. He has become a coveted public speaker at industry events and a recognized expert consultant for directors and producers.

PAUL DENHAM AUSTERBERRY (Production Designer) has most recently worked on The Three Musketeers, starring Logan Lerman, Orlando Bloom and Christoph Waltz, The Twilight Saga: Eclipse, starring Kristen Stewart and Robert Pattinson, Amelia, starring Hilary Swank, and Death Race, starring Jason Statham. He has worked on such productions as 30 Days of Night, starring Josh Hartnett, Take the Lead, starring Antonio Banderas, Assault on Precinct 13, starring Ethan Hawke and Laurence Fishburne, Resident Evil: Apocalypse, starring Milla Jovovich, Highwaymen, starring James Caviezel, The Tuxedo with Jackie Chan and Jennifer Love Hewitt, Exit Wounds, starring Steven Seagal, the Canadian feature Men with Brooms and Mercy, with Ellen Barkin and Julian Sands. As art director, Austerberry’s credits include X-Men, Forever Mine, The Corruptor, Half Baked, The Real Blonde, Extreme Measures, Harriet the Spy and Kids in the Hall: Brain Candy. For television, he was awarded a Gemini (Canadian television awards) for his work designing the musical special Inspired by Bach.

ARTHUR TARNOWSKI (Editor) is a feature film and television editor as well as a second unit director. In addition to his current work on DEADFALL, his most recent editing credits include the upcoming comedy French Immersion and the thriller The Kate Logan Affair, starring Alexis Bledel and Laurent Lucas. He also cut Jacob Tierney’s last two films, the award-winning comedy The Trotsky, starring Jay Baruchel, and Good Neighbors, starring Jay Baruchel, Emily Hampshire and Scott Speedman. His other credits include the award-winning The Wild Hunt, as well as director Paolo Barzman’s drama Emotional Arithmetic, starring Susan Sarandon, Gabriel Byrne, Christopher Plummer and Max von Sydow. Tarnowski was nominated for a Jutra award (Quebec film awards) for his work on the French-Canadian romantic comedy Duo, directed by Richard Ciupka.

In television, he was nominated for Gemini awards (Canadian television awards) for his editing work on the mini-series The Phantom, starring Isabella Rossellini, The Last Templar, starring Mira Sorvino, Scott Foley, Victor Garber and Omar Sharif, and the comedy series 18 to Life. More recently he completed several episodes of the North American version of the acclaimed BBC series Being Human.

Since 2003, Tarnowski has been a prolific creator and editor of feature film trailers. His work can be seen in over 90 trailers of some of the most successful Quebec films of recent years, including Bon Cop, Bad Cop (the highest grossing Canadian film in Canadian box-office history). His motto as an editor is always the same: cut before the audience cuts.

DAN ZIMMERMAN (Film Editor) most recently edited the fourth installment of the Spy Kids franchise for director Robert Rodriguez and starring Jessica Alba and Jeremy Piven.
Zimmerman also edited The Omen and Max Payne for director John Moore, Aliens vs. Predator: Requiem for directors Greg and Colin Strause, Season of the Witch for director Dominic Sena, and Predators for Nimrod Antal.
He began his career under the tutelage of his father, esteemed editor Don Zimmerman, A.C.E. He served as assistant editor for director Tom Shadyac on The Nutty Professor, Liar, Liar, Patch Adams and Dragonfly, for director Dean Parisot on Galaxy Quest and Fun with Dick and Jane and for director Shawn Levy on Just Married.
ODETTE GADOURY (Costume Designer) was born in Montreal, Canada, in 1960. She obtained a Bachelor degree in Visual Arts and History of Art from the University of Québec and a diploma from the National Theatre School of Canada (NTS) in scenery. Upon the completion of her studies she assisted imminent costume designer François Barbeau on more than 40 theater productions.

While attending NTS, Gadoury participated in European workshops, where she had the opportunity to meet and study the work of renowned stage artists such as Yannis Kokkos, Patrice Chéreau and Ariane Mnouchkine.

The year 1996 marked an important turn in her career when she had the occasion to meet and work with Brian De Palma to create the costumes for Snake Eyes, starring Nicolas Cage and Carla Gugino. The following year, director Phillip Noyce gave her the opportunity to join the crew of The Bone Collector with Denzel Washington and Angelina Jolie.

Many other theatrical productions followed, including: Secret Window, directed by David Koepp, with Johnny Depp and John Turturro; two features films for director Paul McGuigan, Wicker Park, with Josh Harnett and Diane Kruger, and Lucky Number Slevin, with Josh Hartnett, Bruce Willis, Morgan Freeman, Ben Kingsley and Lucy Liu. Gadoury contributed to two adaptations from the world of comics books: from Marvel, Punisher: War Zone (a theatrical release) and The Phantom (for the SciFi channel). Also for the big screen and for Paramount Pictures, she co-signed with Joanna Johnston to create the costumes for The Spiderwick Chronicles.

Among the Quebec directors she has had the chance to work with are Christian Duguay, Yves Simoneau and Alexis Durand-Brault, with whom she did two features including My Daughter, My Angel, with Michel Côté and Karine Vanasse. Recently, she completed Décharge for director Benoît Pilon, starring David Boutin and Isabel Richer.

Gadoury has also worked on many other theatrical, television films and series and television commercials for Canadian and American companies and has received two Gemini nominations.

ABOUT THE CAST

ERIC BANA (Addison) was first introduced to American audiences in the title role of Mark “Chopper” Read in the feature film Chopper, which premiered at the 2001 Sundance Film Festival and was then released in the U.S. to critical notice after its Australian success. Bana earned awards from the Film Critics Circle of Australia and the Australian Film Institute for his portrayal of Chopper.

Bana was seen co-starring in Ridley Scott’s Black Hawk Down as Delta Sergeant First Class Norm “Hoot” Gibson, one of a group of elite U.S. soldiers, opposite Josh Hartnett, Ewan McGregor and Tom Sizemore. The war epic, produced by Jerry Bruckheimer for Sony, is based on journalist Mark Bowden’s best-selling account of the 1993 U.S. mission in Mogadishu, Somalia. Following the U.S. release of Black Hawk Down, Bana starred in the Australian comedy, The Nugget, a film in which he portrays a working class man whose life is suddenly changed by discovering a gold nugget that provides him and his two friends with instant wealth.

Shortly thereafter, Bana starred as the title role of Bruce Banner in Hulk for director Ang Lee and Universal Pictures, based on the Marvel Comics character. He was also featured as Hector the Prince of Troy in Warner Bros.’ Troy, for director Wolfgang Petersen. The film was based on Homer’s “The Iliad” and co-starred Brad Pitt and Orlando Bloom. The following year, he starred in Steven Spielberg’s critically acclaimed Munich, about the aftermath of the 1972 Munich Olympics.

Bana also appeared as the title role in the Australian film, Romulus, My Father, based on Raimond Gaita’s best-selling memoir, which premiered at the Toronto International Film Festival. Next, he played the title role in Warner Bros.’ Lucky You, opposite Drew Barrymore. Following Lucky You, Bana starred as Henry Tudor, opposite Natalie Portman and Scarlett Johansson in The Other Boleyn Girl.
Bana co-starred in J.J. Abrams’ blockbuster hit, Star Trek, as the villain, Nero. He was also featured in the Judd Apatow film, Funny People, opposite Adam Sandler, Seth Rogan and Jonah Hill, and in The Time Traveler’s Wife, opposite Rachel McAdams, based on the best-selling novel by Audrey Niffenegger.

His first film as a director, the drama-documentary Love The Beast, had its U.S. premiere at the Tribeca Film Festival in 2009, starring Bana, Jay Leno, Dr. Phil and, from BBC TV’s Top Gear, Jeremy Clarkson. The film explores the meaning of Bana’s 25-year-long relationship with his first car and the importance of the bonds that form through a common passion.

In the Focus Features action-thriller Hanna, he plays a father who has groomed a 14-year-old girl, played by Saoirse Ronan, to be a cold-blooded killer. Hanna was released in April 2011.

Bana currently resides in Australia with his wife and two children.

CHARLIE HUNNAM (Jay Mills) has captured the attention of audiences and critics in both the United Kingdom and Hollywood.

With a fourth season order from FX, Charlie will return to shoot the network’s highest rated series, Sons of Anarchy, this fall. Charlie plays Jackson “Jax” Teller, SAMCRO’s vice president, and the son of John Teller, founder of the Sons of Anarchy Motorcycle Club. Jax is a paradox on two wheels – intelligent, sensitive and reflective, yet quick tempered and dangerously reactive.

During his hiatus, Charlie filmed the independent comedy Frankie Go Boom alongside Chris O’Dowd, Lizzie Caplan and Ron Perlman for writer/director Jordan Roberts. In 2010, Hunnam starred in Matthew Chapman’s The Ledge alongside Liv Tyler, Patrick Wilson and Terrence Howard. The film, which premiered at the 2011 Sundance Film Festival, was quickly bought by IFC Films and will be released later this year.
Before that, Hunnam appeared with Elijah Wood in the independent film Green Street Hooligans, about the violent world of soccer hooliganism. He then starred opposite Clive Owen in Alfonso Cuarón’s apocalyptic drama Children of Men.

Hunnam made his big screen debut in the Paramount thriller Abandon and continued to gain attention for his performance in the title role of the big screen adaptation of Charles Dickens’ novel Nicholas Nickleby, which received a Golden Globe® nomination for Best Picture.

He next appeared as Bosie in the Miramax feature Cold Mountain for director Anthony Minghella based on the bestselling novel by Charles Frazier.

In addition to his acting talents, Hunnam completed his first screenplay entitled VLAD. This project is set up at Summit Entertainment with Eric Feig and Plan B producing, and Anthony Mandler set to direct.

OLIVIA WILDE (Liza) is a modern-day Renaissance woman. As an actress and an activist, she effortlessly transitions between sharing the screen with renowned actors in critically acclaimed films and television shows and working alongside devoted doctors and teachers in Haitian refugee camps.

Wilde recently starred as Jeff Bridges’ trusted friend and protector Quorra in the 3-D futuristic blockbuster, TRON: Legacy, opposite Daniel Craig and Harrison Ford in the Universal fantasy-action film Cowboys & Aliens and opposite Ryan Reynolds and Jason Bateman in the physical comedy The Change-Up. Her upcoming films include The Weinstein Company’s quirky political satire Butter, in which Olivia portrays a competitor in the annual butter carving contest with co-stars Jennifer Garner, Hugh Jackman and Ty Burrell.

Wilde recently wrapped production on Andrew Niccol’s futuristic thriller Now. In a world where individuals stop aging at 25, Wilde portrays Justin Timberlake’s mother, though in real life she is four years younger than Timberlake. Currently, she is in rehearsals for Alex Kurtzman’s directorial debut Welcome to People. The story of a businessman, played by Chris Pine, whose life is rocked when he learns his late father had a secret daughter. Wilde will portray Pine’s girlfriend, Hannah.

In addition to her work on the big screen, Wilde will be returning to her role in the spring of 2011 as Dr. Thirteen in the most watched television program in the world, House. Wilde joined the show in 2007 and has been a part of numerous life-saving story lines. House has garnered four Emmy® Awards and two Golden Globes®.

Wilde’s previous film credits include: a cameo opposite Russell Crowe in the Paul Haggis’ drama The Next Three Days; Year One opposite Jack Black; co-starring opposite Bruce Willis and Emile Hirsch in the Universal film Alpha Dog; Bickford Schmeckler’s Cool Ideas, for which she won Best Actress at the Aspen Film Festival, as well as Conversations with Other Women, opposite Helena Bonham Carter and Aaron Eckhart.

Additionally, Wilde starred in and produced Fix, the story of documentary filmmakers who race all over California to get help for a relative. Fix opened at the 2008 Slamdance Film Festival and was released in New York in November of 2009.

Her previous television roles include co-starring in the drama The Black Donnellys, created by Paul Haggis, Skin, produced by Jerry Bruckheimer, and a recurring role on the critically acclaimed FOX series, The O.C. On stage, Wilde headlined Beauty on the Vine in the Epic Theatre Center’s Off-Broadway production.

Wilde is a board member of Artists for Peace and Justice and sits on the foundation board of the ACLU of Southern California. She recently teamed up with APJ board members Barbara Burchfield and Bryn Mooser to launch a new chapter of the organization named Young Artists for Peace and Justice. YAPJ is dedicated to creating a movement in American high schools and colleges to contribute to the end of poverty by supporting education in the developing world.

KRIS KRISTOFFERSON (Chet Mills) was born in Brownsville, Texas, where he grew up with horses, Mexican and country music and Western movies. His father was a pilot for the military and the airlines. The family moved to California when Kris was 11 years old.

Kristofferson worked as a laborer on construction jobs on Wake Island, the mountain roads of California and in Alaska where he also worked as a gandy dancer on the railroad and fought forest fires. He lettered in football in high school and college. Fought in the Golden Gloves and was at Oxford University as a Rhodes Scholar, where he earned a coveted “Blue” boxing against Cambridge.

After Oxford he got married, became a father and served four-and-a-half years in the army, completing Jump School, Ranger School and Flight School, plus a three-year tour of duty as a helicopter pilot in Germany.

In June of 1965, he returned to the U.S. as an infantry captain, en route to the career school at Fort Benning, Georgia, and a subsequent assignment as a teacher of English Literature at the U.S. Military Academy at West Point, where he made a fateful decision that would change the course of his life and confound his family and friends.

He left the army and went to Nashville, Tennessee, to be a songwriter, supporting his family by working as a janitor at a recording studio, then as a bartender, and finally flying helicopters to off-shore oil rigs in the Gulf of Mexico before his out-of-nowhere rise to the top of the charts in Nashville and then Hollywood.

Since then he’s been inducted into the Songwriters Hall of Fame and the Nashville Songwriters Hall of Fame, become a three-time Grammy® winner, Best Actor Golden Globe® winner for A Star Is Born, received several awards with The Highwaymen (with Johnny Cash, Willie Nelson and Waylon Jennings), received the 2001 Diversity Award, and in 2006 was honored with the Veteran of the Year award by the American Veterans Association.

He’s released 18 solo albums, as well as three with Rita Coolidge and three with The Highwaymen, and has appeared in some 50 films, many of them solid Westerns, including three with Sam Peckinpah, The Last Days of Frank and Jesse James with Johnny Cash, and John Sayles’ Lone Star.

SISSY SPACEK (June Mills) has been one of the industry’s most respected actresses for more than three decades. Her many honors include an Academy Award®, five additional Oscar® nominations, three Golden Globe Awards® and numerous critics’ awards.

She first gained the attention of critics and audiences with her performance in Terrence Malick’s widely praised 1973 drama Badlands, in which she starred opposite Martin Sheen. In 1976, Spacek earned her first Academy Award® nomination and won a National Society of Film Critics Award for her chilling performance in the title role of Brian De Palma’s Carrie, based on the Stephen King novel. The following year, she won the New York Film Critics Circle Award for her work in Robert Altman’s 3 Women.

In 1980, Spacek starred as Loretta Lynn in the acclaimed biopic Coal Miner’s Daughter, winning an Oscar® and Golden Globe Award® for her performance. Spacek also swept the New York Film Critics Circle, Los Angeles Film Critics, National Board of Review and National Society of Film Critics’ Awards for her portrayal of the country music legend.

Spacek received another Golden Globe® nomination the next year for her work in Raggedy Man, directed by her husband, Jack Fisk. She earned her third Oscar® and Golden Globe® nominations for her role in Costa-Gavras’ 1982 drama Missing, opposite Jack Lemmon, and her fourth Oscar® and Golden Globe® nominations for her work in 1984’s The River, in which she starred with Mel Gibson.

In 1987, Spacek gained her fifth Academy Award® nomination and won another Golden Globe® and the New York Film Critics Circle Award for her performance in the dark comedy Crimes of the Heart. Her most recent Oscar® nomination came for her portrayal of a mother grieving for her murdered son in the drama In the Bedroom, for which she also won a Golden Globe Award®, an Independent Spirit Award and an AFI Film Award for Best Actress. In addition, she garnered Best Actress awards from a number of critic’s organizations, including the Los Angeles, New York and Broadcast Film Critics Association. Her work in In the Bedroom also brought Spacek two Screen Actors Guild (SAG) Award nominations, one for Outstanding Lead Actress and another for Outstanding Cast, shared with the rest of the film’s ensemble.

Spacek’s other film credits include A Home at the End of the World, The Straight Story, Blast from the Past, Affliction, The Grass Harp, JFK, The Long Walk Home, Night, Mother, Marie, North Country, Nine Lives, Hot Rod, Lake City and Four Christmases. Spacek most recently starred in Get Low alongside Robert Duvall and Bill Murray. Her next film will be the film adaptation of New York Times best-seller The Help.

Spacek has also been honored for her work on the small screen, where she has starred in several highly praised long-form projects. She received Emmy Award® nominations for her portrayal of Zelda Fitzgerald in Last Call and for her work in Tommy Lee Jones’ Western The Good Old Boys, as well as SAG Award nominations for her performances in Midwives and A Place for Annie. Her additional television credits include If These Walls Could Talk, Beyond the Call, Streets of Laredo, A Private Matter, a Golden Globe® nominated performance for Pictures of Hollis Woods, and most recently, an Emmy®-nominated performance for her guest role on HBO’s Big Love.

KATE MARA (Hanna) was born and raised in Bedford, New York and began acting at age 14 in local theater projects. At age 15, Mara moved from the stage to her first film, Random Hearts, directed by Sydney Pollack. She then went on to co-star in Gary Winick’s coming-of-age film Tadpole.

Past film roles include: Brokeback Mountain, directed by Ang Lee, portraying Heath Ledger’s daughter; Transsiberian, with Sir Ben Kingsley and Woody Harrelson, directed by Brad Anderson; We Are Marshall, with Matthew McConaughey and Matthew Fox, directed by McG; Shooter, with Mark Wahlberg, directed by Antoine Fuqua; Stone of Destiny, with Charlie Cox, directed by Charles Martin Smith, and The Open Road, with Justin Timberlake and Jeff Bridges, directed by Michael Meredith.

In 2009, Mara filmed: Happythankyoumoreplease, with Josh Radnor and Malin Akerman, directed by Josh Radnor; Peep World, with Michael C. Hall, Sarah Silverman, Ben Schwartz and Rainn Wilson, directed by Barry Blaustein; Iron Man 2, with Robert Downey Jr., directed by Jon Favreau, and Ironclad, with Paul Giamatti and James Purefoy, directed by Jonathan English.

In 2010, Mara filmed 127 Hours, directed by Danny Boyle, with James Franco and Amber Tamblyn. 127 Hours and Peep World premiered at the 2010 Toronto International Film Festival.

Happythankyoumoreplease premiered at the 2010 Sundance Film Festival where it received the Audience Award. It had its New York premiere at the Gen Art Film Festival in April 2010, where it once again received the Audience Award for favorite film. The film will be released by Anchor Bay in the spring of 2011.

Mara recently wrapped shooting on the film Ten Year, written and directed by Jamie Linden, in which she stars opposite Channing Tatum, Rosario Dawson and Anthony Mackie. Mara has also appeared on numerous television shows, including arcs on 24 and Entourage.

TREAT WILLIAMS (Sheriff Marshall Becker) has been working as an actor for over 30 years. He began his career in musical comedy on Broadway as an understudy for the male leads in Grease. He eventually took over the lead role of Danny Zuko for three years. His first important film role was the part of Berger in the film version of Hair.

Williams’ other films have included The Ritz, The Eagle Has Landed, Prince of the City, 1941, Smooth Talk, which won first prize at the Sundance Film Festival, Once Upon a Time in America, Woody Allen’s Hollywood Ending, Deep Rising, the outrageous Critical Bill in Things to Do in Denver When You’re Dead, The Phantom, Deep End of the Ocean, The Devil’s Own, What Happens in Vegas, Howl, and the recent 127 Hours and A Little Bit of Heaven.

Williams’ Broadway credits include Grease, Over Here, Once in a Lifetime, Love Letters, The Pirates of Penzance and Stephen Sondheim’s Follies. Off-Broadway credits include Bus Stop, Some Men Need Help, David Mamet’s Oleanna and Captains Courageous.

His television credits include A Streetcar Named Desire, J. Edgar Hoover, Dempsey, The Late Shift, and Max and Helen, to name a few. For four seasons he starred as Dr. Andy Brown in the critically acclaimed series Everwood, for which he was twice nominated for the Screen Actors Guild Award as Best Actor.

He has been nominated for four Golden Globe Awards®, an Emmy®, and has won two Theatre Guild Awards.

He directed the 1994 short film Texan, written by David Mamet, which won Best Film at three film festivals.

His band, D.O.B., with Graham Russell of Air Supply, has raised more than half a million dollars for victims of the 2004 Tsunami disaster and other charities.

A pilot with over 8000 hours in the cockpit, Williams has been flying airplanes and helicopters of all shapes and sizes for over 30 years.

His first children’s book, “Airshow,” is now in stores everywhere. He lives in the mountains of Utah with his wife and two children.

CREDITS

Directed by

Stefan Ruzowitzky

Written by

Zach Dean

Produced by

Gary Levinsohn

Shelly Clippard

Produced by

Ben Cosgrove

Todd Wagner

Executive Producers

Mark Cuban

Josette Perrotta

Adam Kolbrenner

Winfried Hammacher

Olivier Courson

Ron Halpern

Director of Photography

Shane Hurlbut, A.S.C.

Production Designer

Paul Denham Austerberry

Film Editors

Arthur Tarnowski

Dan Zimmerman
Music by

Marco Beltrami

Costume Designer

Odette Gadoury

Casting by

Randi Hiller

Cast

Eric Bana

Olivia Wilde

Charlie Hunnam

Kate Mara

Treat Williams

with Kris Kristofferson

and Sissy Spacek

49 west 27th street 7th floor new york, ny 10001

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

15
13

[image: image1.png]