[image: image1.png]gnolia

pictures

Magnolia Pictures, History Films, Sierra / Tango Film Productions

in association with A List Films, Unanico Group, Delirio Films, Bayerischier Rundfunk, Mitteldeutscher Rundfunk, Telepool GMBH, Peter Lane Taylor, & Deron Triff
Present
A MAGNOLIA PICTURES RELEASE

NO PLACE ON EARTH

A film by Janet Tobias
84 minutes, 1.85
Official Selection:

2012 Toronto International Film Festival

2013 Miami International Film Festival

2012 Palm Springs Film Festival

2013 Washington Jewish Film Festival

2013 Santa Barbara Film Festival

2013 Atlanta Jewish Film Festival

2013 Boulder International Film Festival

2013 Minneapolis Jewish Film Festival
2012 Audience Award Winner - Hamptons International Film Festival

2012 Amsterdam International Documentary Film Festival - Competition for First Appearance

FINAL PRESS NOTES
	Distributor Contact:
	Press Contact NY/Nat’l:
	Press Contact LA/Nat’l:

	Matt Cowal
	Donna Daniels
	Melody Korenbrot

	Arianne Ayers
	Donna Daniels PR
	Block-Korenbrot, Inc.

	Magnolia Pictures
	77 Park Ave. 12th Floor
	110 S. Fairfax Ave. Ste. #310

	(212) 924-6701 phone
	New York, NY 10016
	Los Angeles, CA 90036

	publicity@magpictures.com
	(347) 254-7054 phone
	(323) 634-7001

	
	 ddaniels@ddanielspr.net
	mkorenbrot@bk-pr.com

	
	
	

	
	
	

	
	
	

	
	

SYNOPSIS
NO PLACE ON EARTH brings to light the untold story of thirty-eight Ukrainian Jews who survived World War II by living in caves for eighteen months, the longest-recorded sustained underground survival. Built upon interviews with former cave inhabitants, as well as Chris Nicola, the caving enthusiast who unearthed the story, NO PLACE ON EARTH is an extraordinary testament to ingenuity, willpower and endurance against all odds.

ABOUT THE FILM

“Every cave I enter has a secret. Down there in the darkness, there’s always a mystery to unlock. . . . This was LIVING history.”

--Christopher Nicola

A few years ago, veteran documentary filmmaker and television producer JANET TOBIAS was brought an idea by an old television colleague, Deron Triff. “He said, ‘I have this fascinating Holocaust story,’” Tobias recalls. Her initial reaction was “No.” “There are so many great Holocaust dramas and documentaries that have been done. The bar is really high for adding a story to that canon, and to do one at a higher level would be tough.”

But Triff insisted, suggesting she read a National Geographic article by caver Chris Nicola and writer Peter Lane Taylor about Nicola’s investigation of the Stermer family’s story – and was smitten. “I met with Chris, and then met with the Stermers, who live in Montreal. I was just so taken with what joyous storytellers the surviving family members were regarding what had happened to them. There was obviously the drama and the darkness, but also an incredible sense of pride about what they were able to accomplish together. I just thought, ‘This is really a special story.’ And with Chris’s own investigation, I knew this could be a completely different way into their story, as an adventure/survival story.”

It so happened that Nicola was planning a trip to western Ukraine, where the Stermers’ experience took place, so she decided to come along. “I not only wanted to get a sense of their world, but also to begin to think about what it would take to bring a group of the survivors back to the Ukraine. In thinking about how to tell their story that seemed to be something that would really make it special.”

The group – which included the youngest person who survived the original ordeal – visited both Verteba and Priest’s Grotto. While Verteba was fairly accessible, Priest’s Grotto was not – access was 70 feet down a narrow ladder inside a rusty, corrugated steel tube. “It was difficult. You have to descend straight down, in a tube, and then crawl and squeeze yourself through,” into the open spaces in which the families had lived.

At one point during the visit, the visitors decided to turn off the lights for about five minutes. “That blew me away,” Tobias notes. “I cannot imagine even a couple of days in the dark – but to have over 500 days in that level of darkness, I just couldn’t fathom. And the temperature is always cool, in the mid-50s, with 90% humidity, year round. It’s always wet and cold. Theirs was not the modern caving experience, with thermal underwear, caving suits and lights on helmets. They had some candles and kerosene in jars with wicks, which they had to use sparingly. They had nothing – except each other and their own ingenuity.”

It was that ingenuity, in fact, that fascinated Tobias. “Nissel and Saul had such bravery and resourcefulness. They were unbelievably resourceful. To figure out how to create a tiny community underground, and to supply it, is absolutely unbelievable.” The heroes of the story also were not the elders of the group, but younger men in their 20s and 30s. “There were no leaders in the cave above about 35. And they were doers – they weren’t thinkers and analyzers. They really didn’t have the time to sit around and contemplate.”

The group, she learned, in fact, felt most safe inside their underground home. “When the men came back from their excursions outside for food and supplies, Saul said that they would wipe the mud off and they would sing. They were free men inside the cave. That was one of the things that attracted me to this story – this is a story about how heaven and hell switch. The dark, scary places were actually where safety was, and outside were the monsters. The world was turned upside down.”

Making No Place On Earth

Upon her return from the Ukraine, Janet Tobias realized making a film about the Stermers’ experience would require a two-pronged approach. “I knew, right away, that we’d need two things. One, since a group of the survivors were interested in returning to the Ukraine and to the caves, that that would be a really important element to the film,” she explains. Particularly intriguing was that the survivors wanted to bring some of their grandchildren with them, to allow them to see for themselves this place of living history. “I thought that would be really interesting, because, in many cases, their grandchildren were close to the ages the survivors were at the time.”

Tobias also knew that a return visit alone, though interesting, would not tell a complete story. “I knew right from the beginning that we needed to do a dramatic reenactment, that a classic vérité return film, while incredibly interesting, powerful and emotional, should not be the whole film. This was such an incredible adventure-survival story – we wanted the audience to have almost a see-feel-touch experience of what that survival was like.”

The director dug in and began researching the Stermers’ story, beginning with Esther Stermer’s own memoirs, “We Fight To Survive,” written in 1960. Her nephew, Sol Wexler, had also written down his memories, just prior to coming to the United States to meet his father, who had gotten out of the Ukraine just prior to the war. Tobias researched the Holocaust and World War II in Ukraine. She also shot test interviews with survivors Saul and Sam Stermer and Sonia and Sima Dodyk, and Sol Wexler, to get a sense of their storytelling experience.

Once financing for the film was in place, Tobias brought in producer RAFAEL MARMOR, to begin planning production. The producer was immediately taken with the story the director was telling. “When Janet first approached me with the project, it was one of the best stories I’d ever heard,” he relates. “The whole concept of living in a cave immediately both scared and excited me – it’s so very much like a ‘Robinson Crusoe’ or ‘Lost” tale. I loved the adventure of it.”

Growing up in a Jewish household, Marmor had, of course, heard many Holocaust stories. “I had relatives who survived the Holocaust and had heard their experiences, and I’m always amazed and blown away by what people did. This story, though, was different from any I’d ever heard. These were normal, average people, but in a very different time in the world, forced to hide in a cave and live there for nearly a year and a half. And the heroes of this story are younger heroes – people who might be more relatable to an audience, as they were to me. It made me think – how would I have dealt with it? I immediately wanted people to be able to feel and think about what they would have done if they were in that situation.”

Though the first step in the production process for such a film would normally have been filming interviews, then bringing the survivors back to the original site, and then creating dramatic reenactments to match or fill in the story, the producers smartly took a different approach – filming the return of the survivors to the caves first.

“One of the survivors, Saul Stermer, had just turned 90, and the others were in their 70s and 80s. They were all in good health, thank God,” Marmor says. But, adds Tobias, “It was clear that this would be our last window, where they could all go, so we made sure it was the first thing we shot.”

The Stermers and the Dodyk sisters wanted to make the return, though it was not without some trepidation. “The men had been back to the Ukraine in the 1990s, but had not been into Priest’s Grotto,” Tobias notes. “The women had never been back to the Ukraine since they left 66 years before.” Adds Marmor, “The idea of bringing them back there to this place would certainly stir up some very strong emotions.”

There were also physical concerns getting people of that age inside the caves, particularly the perilous Priest’s Grotto, which is quite difficult and considered to be a trip for experienced cavers only.

For that, the producers enlisted the help of Gustav Stribanyi, a renowned caving logistics and safety specialist from the Ukraine. “The idea of bringing 80 and 90 year olds into a cave is incredibly scary,” Tobias says. “Gustav actually teaches caving safety and logistics safety in Slovakia, and is a well-known world caver adventurer, as well as active in the Slovakian national rescue system. So we knew were in good hands.”

Stibranyi and his team devised special safety harnesses to lower the elderly visitors down via a winch system through the steel tube entrance. “The original entrance that they had used in the 1940s was no longer accessible,” Tobias explains. “This entrance was built by cavers.” Adds Marmor, “Climbing down that ladder is not something a 70- or a 90-year-old can do.” The production also built a system of platforms and walkways for the visitors. “We wanted to have the rooms ready for them, with ease of access, heat, etc.”

The visit, both to the caves at Priest’s Grotto and at Verteba, was shot by cinematographer César Charlone. “I adored César’s work in Constant Gardner and City of God,” says Tobias. “But César had also done a documentary called Stranded in 2007, about the survival story of the 1972 Andes Mountains plane crash. Those people were a group of his peers – he was, in fact, supposed to have been on that plane. I asked him, and he was just really interested in how people survive and how the dynamics of groups in that situation change.”

Charlone shot the return visit, which took place in October 2010, using the compact Silicon Imaging SI-2K digital camera, notably used previously for shooting running scenes in the Oscar®-winning Slumdog Millionaire. Some 2nd unit was covered by fellow cinematographer Sean Kirby, using the RED camera system; both cameras are known to perform well in low-light situations, making them perfect for this unusual shoot.

A crew of about 50 people – from construction to camera and lighting professionals – prepped both sites, though working at Priest’s Grotto was particularly challenging, given the tube-only access. “Everything had to be bagged in plastic,” Tobias describes. “You basically take it down the tube, you wedge it through the walls, you carry it over the water, over trenches, into the main room,” the cavernous area where the families lived. Adds Marmor, “It was definitely a bucket brigade.”

Even with all of the prep, Sam wanted to try and Saul was considering but it became too hard for them. “He was physically in the best shape, and was going to check things out for everybody else,” Marmor recalls. “He was being lowered down with our winch system in his harness, and as he was getting to the bottom, he called it off. It was too difficult.”

Several grandchildren, though, completed the journey, enabling them to see exactly where their relatives had been. Among them was Nissel Stermer’s grandson, Cliff Stermer, and Erin Grunstein, Saul Stermer's granddaughter. As producer Marmor says: “It was quite an amazing place. That’s where you find the big cavernous rooms, the lakes."

All of the survivors did, however, revisit the first cave, Verteba, which is considerably easier to access. A moving moment occurred when Saul, sitting comfortably inside the cave, requested that the lights be turned off for five minutes, as seen in the film. “That was amazing,” says Tobias. “Saul asked us to turn out the lights, and then he said, ‘Now I know where I am. Now I feel good.’” Others gave a similar response. “Sonia also said, ‘I feel safe in the dark.’ They all said they felt safe there.”

Having called the caves home for months on end apparently made the difference, notes Marmor. “That was my first time in a cave,” he recalls. “I found even walking around without the light on my helmet on was freaky enough. And that was with our working lights on. So, for me, being in there with these two guys who had lived for months on end in this cave, where I was kind of nervous just walking in on a one-time basis, just blew my mind. I was in awe of them.”

One of the fascinating things about visiting the two caves is the presence of original artifacts from the families’ experience there in the 1940s, such as a comb, a cup and other items. “We’re so used to seeing very organized cave exhibits,” Tobias notes. “But one thing that struck me is the presence of dozens of buttons. And the grinding stone they used to make flour. It was incredible just to see these objects, which are still there. It’s truly a living museum.” Both the family members and Chris Nicola himself were photographed with the objects.

While in the region, Tobias and team took the survivors through their home village of Korolowka, prompting more stories and more memories, many of them profoundly sad. "Where are all the people?" said Sam Stermer; there are no Jews left in Korolowka.

A few months later, during the winter, Tobias sat down and interviewed the Stermers and the Dodyk sisters, as well as caver Chris Nicola, for the film (the former at their homes in Montreal and in Florida, Nicola in New York). The interviews were shot by DP Sean Kirby, using both the RED camera system, as well as Canon 5D cameras.

From having done pre-interviews with the survivors, she knew of their love for storytelling. “They had told the story internally in their families a tremendous number of times,” she says. “And while they are all stunningly good interviews and storytellers, magical storytelling, to me, is about when you have that moment of fresh emotion, when you have that moment of truth. That’s when something personal happens between the person being interviewed and the camera and the audience.”

To make certain that occurred, the director purposely scheduled her interviews for after the return visit to the Ukraine. “I figured that the return would spark a few new memories,” she says, “and I think it did. I got a few more stories that I had not heard before. Sonia, particularly, who was 8 to 10 years old when all this happened, remembered quite a bit more. And her sister, Sima, really remembered the hard story about being captured in the cave by the Nazis and being led out to a grave,” where she and her mother witnessed the deaths of Sol Wexler’s mother and brother. “That produced a level of emotion that was different in her, because of the return.”

What was most fascinating to Tobias was the incredible level of detail they each remembered during the interviews. “That was something I actually had hoped for, for the brothers, particularly, to fill in a lot of detail for us. Both Sam and Saul have really incredible memories."

Once completed, Tobias worked with renowned German editing partners, Claus Wehlisch and Alexander Berner (Eyes Wide Shut, Resident Evil and the Wachowskis’ recently released Cloud Atlas) to cut the film together, in part to determine where dramatic recreations would best be of use in telling the story. She and producer/co-writer Paul Laikin then constructed a script, based on a combination of the new interview material, information from Esther Stermer’s book, and one other important source – Sol Wexler’s memories, which he had written when he was a teenager. In the film they are voiced by a young Hungarian child actor. Tobias says, “Sol Wexler was really in a darker, place than the others – he had lost his mother and brother in the first cave. He still hears his brother’s voice, pleading for his life as he is being taken out of the cave by the Gestapo.”

Recreating Life Below

From their experience shooting the return visit at Verteba and Priest’s Grotto, Tobias knew that, as much as they would have liked to have shot the dramatic recreations in the original caves, from a practical standpoint, it would have been next to impossible. “It took almost two hours just to get one RED camera into Priest’s Grotto,” the director says. “It was not in any way practical to shoot drama there.”

The producers searched in three places for an appropriate substitute – in Tennessee, Ireland and Hungary – looking for caves with both big rooms and tight passageways, as well as walkways for easy access for equipment, cast and crew. “We needed, from a cinematic standpoint, a location with caves which were visually appropriate, and one with nearby historical villages which would fit our story,” Tobias notes. Marmor agrees. “The caves needed to be big enough to have a grand room when you walked in, as well as interesting passageways – some of the defining features that made Priest’s Grotto and Verteba as special as they were, and what allowed the families to survive.”

While Tennessee and western Ireland both have great caves, neither had villages nearby which fit the bill. So Tobias once again turned to her caving expert, Gustav Stribanyi, for guidance. “He’s of Hungarian background, so he told me about places in Hungary,” a place which was appealing to the production from a number of standpoints. Budapest itself has fast become one of Eastern Europe’s biggest production centers, with Showtime’s “The Borgias” and other series and films shooting regularly. “The crews there are great,” Marmor notes. “They have a really good film community there. They have the equipment and experienced knowledgeable crews.”

The villages also fit the image the team was looking for, with the village of Skanzen, just a few miles outside Budapest, substituting for the Stermers’ own Korolowka. “The countryside and landscape is Eastern European…We needed authentic farm houses, etc. – stuff that was going to really play Eastern European. Where better to do that than in Eastern Europe? We didn’t have to compromise there at all.”

As for the cave, Stribanyi’s initial suggestion was one of several found in central Budapest. But the producers were met with both too many filming restrictions and too small a space. Recalls Tobias, “I called Gustav and said, ‘We need a better cave.’”

Having been raised in Slovakia, near the Hungarian border, not far from Ukraine, Stribanyi now understood precisely the type of cave the production was looking for. “He knew this area very well,” says Marmor. “He had been in the caves where all of this had happened. So he was able to really direct us on the right path to finding caves that could meet our needs.”

Stribanyi returned with a suggestion which would turn out to be a perfect one – Baradla Cave in Aggtelek National Park, Europe’s largest stalactite cave. “We went and had a look at it,” says Tobias, “and knew, right on that spot, ‘That’s it – that’s our cave.’”

Aggtelek is a show cave – spacious, with plentiful stairs and walkways for visiting tourists, allowing easy transfer of equipment – and people – in and out. Says Marmor, “It took us two hours in and out with equipment, but it’s only a 15 minute walk to the work area once everything’s set up.” The challenge with the site was its location near the Slovakian/Hungarian border, three hours from Budapest. “You’re really in the middle of nowhere. You’re not in a city, where equipment is easily available. Of course, it’s not a controlled environment, so there’s no rigging, etc. Plus, people aren’t used to working in a cave environment for 12+ hours. Everyone did fine, but it’s a harsh environment, even if it is a show cave.” The crew also had to schedule around visiting tour groups – leaving on the public lighting for visitors, only using film lighting once they had left.

For her cast, Tobias also went Hungarian, using both established actors and some with little or no experience. To portray the family matriarch, Esther Stermer, Tobias brought on Katalin Lábán, one of Hungary’s most established actresses. “Kati was perfect. She’s part Jewish, and she was really interested in the story,” the director says.

On the other end of the scale was Balázs Barna Hídvégi, portraying Esther’s oldest son, Nissel. “He had actually never been in anything – had no acting experience,” she explains. Hídvégi was actually a teacher who had recently lost his job, and was up against one of Hungary’s most well-known theater actors. “I asked both of them, ‘How do you feel about horses?’ The Hungarian, well-known actor said, ‘I really don’t like horses, and Barna said; ‘I rode horses when I was a kid, fine with horses.’ I said, ‘Okay – you’re our guy,’” Tobias laughs.

Audiences will note actors portraying younger versions of the real survivors look uncannily like their alter egos, particularly the young man playing Saul Stermer. “In some cases, I did look for actors who looked close. But it was more trying to see if they would be natural on camera, especially for Saul and for Sol Wexler.”

Few of the actors spoke English, so Tobias met with them on set and discussed their characters and the story through the use of an interpreter. “I loved working with the actors. They all gave wonderful performances. The two young actors playing Saul Stermer, Balázs Péter Kiss, and Sol Wexler, Dániel Hegedűs particularly put their heart and soul into their roles reading up on the Stermer family’s ordeal. They deserve a tremendous amount of credit for reaching across time, cultures, and language to inhabit their roles.”

Much like their characters, the children found the cave to be one enormous playground. “The children loved it. They thought it was awesome, and were game to do anything,” Tobias says. Lábán, though, found playing Esther in the cave environment difficult. “There was one moment where she actually started crying. She said, ‘You know, this is just making me think what it was like to be them.’”

The production shot at Aggtelek during three visits – both in the cave and in the surrounding fields – in the winter in February, in the spring in May and again in late June, spending four days underground in the winter shoot and eight days in the spring.

To film the recreations, Tobias brought in two cinematographers – Spanish-born Eduard Grau, who shot the winter sequences, and Austin-based Peter Simonite, who filmed the spring shoot, and who had also worked under Grau as a 2nd unit DP (Grau, by the time of the second shoot, had another commitment and was unavailable).

“Edu had done Buried, which is an incredible film, shot in the dark,” Tobias explains, about a man kidnapped in Iraq and trapped in an automobile trunk. “It’s shot in the dark, with a guy with a minimal amount of light. He is very talented. They both were amazing. Peter’s second unit work on Tree of Life with the children, I had found incredibly authentic and moving. Both Edu and Peter were very concerned about replicating the right environment and bringing a cinematic look to the documentary.”
The greatest challenge the two faced was shooting a film essentially in the dark – and still allowing their director to tell a story. “The people in the cave had only candles and lanterns, but essentially spent most of their time in the dark,” Grau explains. “But you can’t have a film taking place completely in the dark. It has to be watchable.” Marmor agrees. “You can have some dark, where the audience can’t quite make things out, which creates a sense of fear you want them to have. But you can’t do that too long, because then, frankly, there’s nothing for the audience to watch. This is a movie.”

Grau and Simonite created a compromise, using practical lighting sources – the characters’ candles and lanterns – supplemented, where needed, by carefully-placed lighting instruments. “The film needed to have a cinematic look, but not have it in your face,” Grau notes. “Janet didn’t want to have it have a straight documentary look, but not too over lit either. So the lighting is really based on the lighting they had, the candles they would hold in their hands, and augmented only enough to give it depth. Candles can’t light a whole cave – only what’s nearby. So it’s very tricky. It’s bad when documentaries look fake. We wanted a look that was both real and edgy, because these people were living on the edge. This was life and death for them.”

Notes Marmor, “This combination of practical lighting and carefully placed lighting instruments was really their genius. They both really created something special which feels real and gave us the feeling we wanted the audience to have.”

Both cinematographers utilized the ARRI Alexa, known for its abilities in low light situations. “The Alexa is a great camera with a superb sensibility in extreme lighting conditions,” Grau says. “We were very pleased with its response in both shooting in the cave, as well as exteriors, shooting day-for-night scenes.”

Simonite added a second camera the fairly-new Canon C300. “Zac Nicholson actually shot a lot of behind-the-scenes material for us for use on the DVD and to create an interactive mobile web experience,” Marmor explains. “But we ended up using the Canon C300 also for the film.”

As Grau mentioned, the two teams ended up shooting quite a bit of “day-for-night” filming – shooting exteriors during the day time, but shot in a way that appears to the audience as nighttime. “Remember, most of the time the men left the cave was at nighttime, to avoid being caught,” Grau explains. “We considered filming during the night, using lighting, etc. But filming at night is expensive and time consuming. And it’s difficult to light in the middle of a field and look real to the audience.” Notes Tobias, “Is think that was probably more challenging for Edu and Peter than the cave shooting. It’s not an easy thing to pull off.”

While Simonite’s springtime shoot meant pleasant weather and beautiful landscapes, Grau’s exteriors were filmed mostly in pristine snowfalls in -1 degree weather. “When you see those actors taking off their shirts to rig the horse to their sleigh in one scene, believe me, they were not comfortable,” Tobias notes. “That was physically the hardest scene to shoot for those actors.”

With editors Berner and Wehlisch absorbed in the completion of Cloud Atlas, Tobias began completion of the film in New York with editor Deirdre Slevin. “Deirdre had worked on a number of Wayne Wang's films, including Snow Flower and the Secret Fan and A Thousand Years of Good Prayers. Slevin had never worked on a documentary before, but that was what Tobias said she wanted as she begins editing the drama scenes. "I really needed someone with her skills to take on the drama scenes. So I was lucky." But then Claus wrapped up early on Cloud Atlas and was able help, so the process moved between Berlin and New York. "I moved between the two edit rooms. They were incredibly wonderful, both of them.”

From the beginning, Tobias found the Stermers’ story both enthralling and engaging, something she hopes the audience will also be as inspired by as she was. But there was one facet of their experience which continues to amaze the director. “What really surprises me the most, from having gotten to know them through this process, is not just how they figured out how to survive, how to create a community underground and live there for over 500 days. It’s how, after seeing one of the ugliest parts of war – genocide – how they figured out how to be graceful, good people. After all that had happened to them, they learned not to lose their soul. That’s something I want to take away from this, and what I hope the audience will, too.”

NO PLACE ON EARTH: Where they are today:
Saul Stermer: Esther and Zaide Stermer had 3 boys and 3 girls. Saul is their middle son and the heroic carpenter in NO PLACE ON EARTH. After their remarkable survival in caves for 511 days, the Stermer family tried to pick up their lives in Ukraine but continued post-war violence against Jews forced them to leave in 1946 and make their way to the safety of a DP (Displaced Persons) Camp in Germany. Saul and his older brother Nissel (now deceased) were allowed to immigrate to Canada posing as tailors (they paid someone to take the tailor exam for them!) Once in Canada, they founded a very successful construction company in Montreal. Nissel died in 2003, but the vibrant Saul, at age 92, still goes to work where he shares the helm with Nissel’s son.

Saul has three children, seven grandchildren and two great-grandchildren. Saul’s wife Czarna, the love of his life, died several years ago after more than 60 years of marriage. She, too, was a Holocaust survivor from southwest Ukraine, who survived living in the forest and by being hidden by a Ukrainian family.
Sam Stermer: At age 86, Sam is the “baby” of the Stermer family and Saul’s younger brother. Sam left the German DP Camp after his older brothers, initially for the US but went on to Montreal, Canada to be nearer his family. Like his brothers, he also worked in construction (now retired.) Sam, a grandfather, says he is eagerly awaiting his first great-grandchild. This year he and his wife, Bella, celebrated their 61st wedding anniversary. Bella, is also a Holocaust survivor from Ukraine, where she lost most of her family in the war and does not speak about her experiences.

Sonia Dodyk: 79-year-old Sonia is the daughter of Fischel Dodyk and Henia Stermer; Henia is Saul and Sam’s oldest sister. The brothers Nissel, Saul and Sam are Sonia’s uncles. About six months after Liberation before they fled to the German DP camps, Sonia’s father Fischel was tragically killed in the continued violence against Jews. Sonia and her younger sister, Sima, feel the loss of their adored father to this day. At age 14, Sonia immigrated to New York by herself. Just a teen, she remembers standing on the ship’s deck and seeing the Statue of Liberty for the first time. Sonia went onto marry Harold Hochman, also a Holocaust survivor from Ukraine, who lost almost all of his family in the war. Today they live on Long Island, NY where Harold, now retired, ran a meat company. They have three children and three grandchildren.
Sima Dodyk: 74-year-old Sima is Sonia’s younger sister and only sibling. Like Sonia, she still grieves the tragic murder of her father 6 months after the war’s end. From the German DP she immigrated to New York with her mother, Henia, and heroic grandmother, Esther, shortly after Sonia made her way to the US alone. Sima ultimately moved to Montreal where she married David Blitzer, a Holocaust survivor who has family that survived the war in eastern Russia. Sima has two daughters, six grandchildren and is waiting on great-grandchildren.

ABOUT CHRIS NICOLA

Chris Nicola was born in England in 1951. He and his family immigrated to the US settling ultimately in New York City. Chris is currently working as a Senior Investigator for New York State. Other jobs have included that of a union organizer, a police officer in Washington D.C., a bar manager and bouncer, adjunct lecturer, bodyguard, undercover investigator in the NYC schools, and civilian operative for the FBI.
As a graduate of 3 state police academies and recipient of specialized training from the FBI and NYPD his law enforcement career has spanned 37 years. He has earned undergraduate degrees in Criminal Justice, Physics, and Forensic Psychology; an MA in Criminology; completed post-graduate work while enrolled in a Criminology PhD program, and is currently pursuing a Forensic Science MS and Film BA.
In the Mid 70’s Nicola began his life as an explorer by scuba diving in the caves of central Florida, in conjunction with 10 years of ocean diving, spending many hours on the wrecks off of North Carolina. To date, he has participated, organized and/or lead over 40 caving expeditions in the Americas, Oceana, Africa, Caribbean and Europe. Today he spends most of his free time caving, being a public speaker, and further developing a story that he first heard as a rumor in Ukraine 20 years ago; a story of how a group of Jews survived the Holocaust by living in a cave for over a year. To date, he has confirmed the story by locating 14 of the original 38 cave dwellers, co-authored a book that led to the making of a documentary about their experiences. Nicola runs the Priest’s Grotto Heritage Project; a genocide awareness project in which the grandchildren of those who lived in Priest’s Grotto Cave during the Holocaust will be working hand-in-hand with the grandchildren of those who lived above the cave in building an exhibit to honor what those courageous 38 did so long ago, and hopefully, by keeping this story alive for future generations, prevent such genocides as the Holocaust from ever happening again. Further details can be found at www.chrisnicola.com
ABOUT THE FILMMAKERS
JANET TOBIAS – Director / Producer / Co-Writer

Director/Producer/Writer, Sierra/Tango Productions: Ms. Tobias started her career at CBS’ 60 Minutes as Diane Sawyer's associate producer. At 60 Minutes she worked on a wide range of domestic and international stories including: a portrait of the Yakuza, the Japanese organized crime syndicate, and investigations into the lack of regulation in infertility treatment and the abuse of boys in a Guatemalan orphanage. Ms. Tobias moved with Ms. Sawyer to ABC News to launch Prime Time Live.
At ABC she produced/directed both domestic and international stories ranging from a case study of organ donation to a portrait of the Kuwaiti royal family after the first Gulf War. After a short stint away from the networks to write a feature film screenplay, Ms. Tobias returned to NBC and moved into management at Dateline NBC. As a national producer at Dateline NBC, she supervised pieces on medical ethics and the home health care industry. She also continued to produce/direct her own stories ranging from a historical look back at Soviet misinformation campaigns to an investigation into oil development in the Ecuadoran rainforest. Ms. Tobias left NBC News to become an Executive Producer at VNI (which became New York Times Television.) There she supervised the production of a foreign news show and individual foreign segments including an award-winning piece on rape as a war crime in Rwanda that appeared on Nightline. Ms. Tobias then returned to ABC News to head up editorial activities at its newly created Law and Justice Unit where she reported, directed and supervised legal and criminal justice stories for all ABC news programs: Nightline, 20/20, World News Tonight, and Good Morning America.
In 1998 Ms. Tobias and begin working as an executive with the PBS station OPB, where she developed and produced programming not only for PBS but also joint projects with ABC and Discovery. She continued her directing and writing career with a four hour joint PBS Frontline/ ABC Nightline project on the juvenile justice system in California. The feature length documentary, “Juvenile Justice,” won an American Bar Association Silver Gavel Award. In 2001, she launched Life 360, a weekly PBS series that combined documentary pieces with dramatic and comic monologues. Life 360 launched just after 9/11 to laudatory reviews and won an Emmy in its first season. It was also one of two programs picked to pilot interactive television at PBS.
In 2001, Ms. Tobias founded her own television/film production company Sierra/Tango Productions. Sierra/Tango has produced over a dozen documentaries on social issues ranging from medical ethics to the life of teenagers in America. Currently, Ms. Tobias is directing/writing/producing a film for worldwide theatrical release (History Films, Global Screen), followed by worldwide television broadcast (ARD-Germany, Channel 5 Great Britain, History Channel USA) on the longest ever recorded uninterrupted survival underground in a cave. In addition to her National Emmy and American Bar Association awards, other awards include: 2 Cine Golden Eagles, the George Foster Peabody Award, 2 Casey medals for meritorious journalism, a National Headliner Award, a Sigma Delta Chi Award, and honorable mention Robert F. Kennedy Journalism and Overseas Press Awards. Ms. Tobias is a member of the Writers Guild of America.

In 2002, Ms. Tobias started working in the technology world, when she joined Sawyer Media Systems, a Sequoia Capital backed creator of video technology for the web. Ms. Tobias was a member of the executive committee at Sawyer Media Systems, where she supervised the web design and video teams. Cisco Systems bought the flash video portal Sawyer developed and incorporated it into their technical offerings. In 2004, Ms. Tobias was one of the founding partners of Ikana Media, now Ikana Health. In 2009, Ms. Tobias became the CEO of Ikana Health which focuses on the mobile web, social media and video as it relates to healthcare information and improving patient outcomes. A graduate of Yale University, Ms. Tobias served from January to September, 2009 as a senior fellow at the University of British Columbia, Sauder School of Business Centre for Sustainability and Social Innovation. In 2009, she was appointed to the Forum on Drug Discovery, Development, and Translation of the Institute of Medicine, National Academy of Sciences. In 2010, Ms. Tobias became an adjunct assistant professor of Medicine in the Department of Health Evidence and Policy at Mount Sinai School of Medicine.

RAFAEL MARMOR – Producer
Rafael Marmor is a producer of documentary, feature film and television. His feature documentary Blue Blood, about an underground boxing club at Oxford University, was released theatrically by Warner UK and aired on BBC2. The narrative remake is currently in development with Ed Pressman and BBC Films. After a short digression producing on the indie feature Death In Love (dir: Boaz Yakin) and the TV series Svetlana, he returned to the feature documentary world as a producer on Bombay Beach, which won the best doc award at the 2011 Tribeca Film Festival. He is currently producing a feature documentary on the best 7 year old golfers from around the world alongside executive producers David Frankel and John Battsek.

CREDITS

	
	HISTORY FILMS

	
	Presents

	
	A SIERRA/TANGO FILMS

	
	Production

	
	With

	
	BAYERISCHER RUNDFUNK

	
	MITTELDEUTSCHER RUNDFUNK

	
	and

	
	TELEPOOL GMBH

	
	In association with

	
	A LIST FILMS

	
	UNANICO GROUP

	
	DELIRIO FILMS

	
	In association with

	
	PETER LANE TAYLOR

	
	DERON TRIFF

	Executive Producers
	

	
	SUSAN WERBE

	
	MOLLY THOMPSON

	
	DAVID McKILLOP

	Executive Producers
	

	
	TIMM OBERWELLAND

	
	KATJA ZINK

	
	ANDREW O’CONNELL

	Executive Producers
	

	
	J. FLINT DAVIS

	
	JEFFREY H. FIELD

	
	STEVEN RUCHEFSKY

	
	

	Co-Producers
	

	
	THOMAS WEYMAR

	
	HUBERT VON SPRETI

	
	KATJA WILDERMUTH

	
	

	Music by
	

	
	JOHN PISCITELLO

	Edited by
	

	
	DEIRDRE SLEVIN

	
	CLAUS WEHLISCH

	Cinematography
	

	
	CÉSAR CHARLONE

	
	EDUARD GRAU

	
	SEAN KIRBY

	
	PETER SIMONITE

	Produced by
	

	
	JANET TOBIAS

	
	RAFAEL MARMOR

	
	PAUL LAIKIN

	
	NADAV SCHIRMAN

	
	SUSAN BARNETT

	
	ZITA KISGERGELY

	Directed by
	

	
	JANET TOBIAS

	Written By
	Janet Tobias, Paul Laikin

	Additional Editing
	Alexander Berner, Julie Monroe

	Post Production Supervisor
	Gershon Hinkson

	Additional Cinematography
	Zac Nicholson, Christopher Beauchamp, Robert Franklin

	
	

	Production Coordinator
	Rogger Lopez

	Production Manager
	Susan Kennedy

	Caving Consultant
	Gustav Stibranyi, Philip Rykwalder, Seth Perlman

	
	

	Cast:
	

	
	Saul Stermer

	
	Sam Stermer

	
	Sonia Dodyk

	
	Sima Dodyk

	
	Yetta Stermer

	
	Sol Wexler

	
	Chris Nicola

	
	

	Drama Reconstructions
	Cast

	Esther Stermer
	Kati Laban

	Saul Stermer
	Balázs Péter Kiss

	Sol Wexler
	Dániel Hegedűs

	Nissel Stermer
	Balázs Barna Hidvégi

	Sonia Dodyk
	Fruzsina Pelikán

	Sam Stermer
	Orosz András

	Sima Dodyk
	Mira Bonelli

	Yetta Stermer
	Nóra Kovács

	Hannah Stermer
	Bernadett Sára Borlai

	Zaide Stermer
	Zsömbey Péter

	Louie Wexler
	Norbert Gogan

	Leiche Wexler
	Réka Gavaldi

	Fischel Dodyk
	Zucker Emanuell

	Henia Dodyk
	Viktória Szilágyi

	Usher Metzger
	Paul Laikin

	Woman 1.
	Györgyi Bíró

	Woman 2.
	Erzsébet Baczakó

	Ukrainian policeman/Gestapo/Villager/Boots
	Tamás Mencsik

	Ukrainian policeman/Gestapo/Villager/Boots
	András Máté Gomori

	Extra man 1. (family member)
	László Tamás

	Extra man 2. (family member)
	Szabolcs Fabian

	Extra man 3
	Laszlo Hornok

	Mrs. Mirawald
	Krisztina Pudics

	Ukrainian policeman/Gestapo/Villager
	Major István

	Hersh Barad
	Nemes Gusztáv

	Hersh Barad wife
	Varga Attiláné

	Boy in cave/Child playing
	David Kabelitz

	Boy in cave/Barad child 1.
	Dániel Keller

	Barad child 2.
	Panna Júlia Moldovan

	Child playing
	Petra Ferenczy

	Child playing
	Anna Luca Agocs

	Child playing
	Hegedűs Dóra

	Teenage Girl 1.
	Borsika Kincső Illés

	Teenage Girl 2.
	Sara Shaltout

	Photographer
	Attila Karpati

	Ukrainian man
	Fehér andrás

	Old Ukrainian Woman
	Szohn Józsefné

	Sol's friend in snow
	Istvan Daniel Varga

	Child
	Joel Uri

	
	

	Voice of Esther Stermer
	Barbara Rosenblat

	Voice of Sol Wexler
	Bence Gerő.

	
	

	UKRAINE UNIT
	

	Assistant Director
	Ilya Farfell

	Assistant Producer
	Abigail Spindel

	1st Assistant Camera
	Fabio Burtin

	Digital Imaging Technician
	Paulo Toledo

	B Camera 1st Ac
	Dmiitry Tartishnikov

	Sound Mixer
	Anton Gold, Elijah Lawson

	Gaffer
	Yuriy Grigorenko

	Best Boy
	Boris Degtyarvov

	Generator Operator
	Alex Rovalev

	Behind The Scenes Director
	Susan Barnett

	Behind The Scenes DP
	Zac Nicholson

	Caving Logistics
	Philip Rykwalder

	Caver/Carpenter
	Gary Burns

Sergey Yepiphanov, Tanya Yezmakova, Yuriy Hiojuk,

	Dennis Kuznetsov & Vitaliy Ostapenko
	

	Search & Rescue
	Gustav Stibranyi & Norbert Danko

	Translators
	Svetlana Kovalyk, Andrey Dunai, Christina Skoropad

	Production Supervisor - Ukraine
	Evgeniy Pugachev

	Fixer
	Alexander Dunai

	Medical Doctor
	Yaroslav Skybchyk

	Production Assistant
	Sasha Karasova

	
	

	HUNGARY UNIT
	

	Production Manager
	Mónika Nagy & Felicián Keresztes

	Assistant to the director
	Kristin Stoffels

	Casting Director
	Mária Boros

	Assistant Director
	Nándor Lovas

	Second Assistant Director
	Nadja Andrasey

	Second Assistant Director
	Maria Sosa Betancor

	Second Assistant Director
	Zac Nicholson

	Art Director
	Imola Láng

	1st Assistant Camera
	András Udvardi & Kristóf Párdányi

	2nd Assistant Camera
	Dávid Gerencsér

	Digital Imaging Technician
	Attila Szilágyi & Bálint Seres

	Camera Assistant
	Zsolt Fehér, Gustáv Kirsch & Peter Kotschy

	Sound Engineer
	Feri Bukovszky & Csongor Fazekas

	Sound Assistant
	Ottó Oláh

	SFX Supervisor:
	Endre Korda

	Assistant SFX:
	György Cseh

	Gaffer
	Krisztián Paluch, Balázs Vákár & László Vákár

	Best Boy
	András Hámori & Gábor Iváncsik

	Electric
	Dávid Rondzik & Tibor Kun

	Key Grip
	Pál Paluch & Róbert Jász

	Grips
	Gábor Inczédy & András Kovács

	Key Hair Stylist
	Andrea Flesch

	Hair Stylist
	Bulyáki Mónika

	Key Make Up Artist
	Zsombor Ágoston

	Asst. Make Up Artist
	Éva Kozma & Horváth Ági

	Location Manager
	Felicián Keresztes

	Costume Supervisor
	Iza Jánositz

	Costume Assistant
	Zita Mészáros & Orsi Rideg

	Prop Master
	Tamás Polgár

	Assistant Prop Master
	Balázs Bálint

	Set Construction Head
	Gyula Herjeczki

	Assistant Construction
	Tamás Szabó

	Set Dressers
	Patti Lutter

	Translator
	Réka Gavaldi

	Driver
	Gergely Lányi

	Film bus
	Zsolt Bajczár

	Transport
	Zsolt Somogyi

	Catering
	Fatima Dévényi & Zsolt Hammerl

	Office PA
	Anges Kulik

	On Set PA
	Richard Rácz

	
	

	
	

	NORTH AMERICA UNIT
	

	1st Ac
	Filipp Penson, Christian Caperaa

	Sound Mixer
	Anton Gold, Giles Khan, Gabor Vadnay, Michael Silvestri

	Grip
	Baltz Biellman, Ted Ross

	On Set PA
	Joseph Cunningham, Christina Toms, Nate Chapman

	
	

	SLOVAKIA UNIT
	

	Production Manager
	Andrea Ausztrics

	Assistant Director
	Rob Franklin

	1st Assistant Camera
	Adam Feeney

	Sound Engineer
	Alan Hill

	On Screen Cavers
	Seth Perlman, Christopher Beauchamp

	Caving Logistics
	Gustav Stibranyl

	Rigger
	Alasdair Kane

	Assisting Cavers
	Štefan Šuster, Peter Šuster, Norbert Danko, Lukáš Benicky

	
	

	Assistant Editor
	Lara Keszler

	
	

	Digital Intermediary
	Harbor Picture Company

	Film Colourist
	Joe Gawler

	Conform Editor
	John Tissavary

	Conform Assistant
	Chris Farfan

	Graphic Designers
	Seokjun Lee and Mia Iverson

	DI Producer
	Rhonda Moore

	
	

	Sound Services by
	Parabolic

	Supervising Sound Editor
	Lewis Goldstein

	Sound Re-recording Mixer
	Lewis Goldstein, Tom Ryan

	Supervising Dialogue Editor
	David Briggs

	Sound Editors
	Alex Soto, Tom Ryan, Wen Hsuan Tseng, Max Green, Linzy Elliot

	Foley Artist
	Shaun Brennan

	ADR/Foley Mixer
	Tom Ryan

	ADR Voice Actors
	

Svitlana Makhno, Vasyl Makhno, Lenny Khmel, Ostap Kin,

Daneel Schaechter, Reyna Schaecter, Temma Schaechter, David Naftali Ejdelman, Shane B. Baker, Adi Mahalel,

Amanda Beth Seigel, Caraid O'Brien, Bjorn Technau,

	Moritz Fortmann, Nikolas Jansen
	

	
	

	Score Performed by
	Hollywood Studio Symphony

	Orchestrator
	Jeff Tinsley

	Conductor
	Tim Davies

	Concert Master
	Belinda Broughton

	French Horn
	James Thatcher

	Piano
	Alan Steinberger

	Orchestra Contracted by
	Peter Rotter

	Music Preparation
	Steve Juliani

	Score Recorded and Mixed by
	Robert Fernandez

	Score Recorded at
	The Bridge Recording

	
	

	Titles and Additional Graphics
	Jason Jameson, Rhys Griffin, Niki Chan, Caroline Flindell

	
	

	Photographic Stills By
	Christopher Beauchamp

	
	

	Archival Footage Agnetur
	Karl Höffkes

	
	

	Archival Researchers
	Hermann Pölking

	
	Linn Sackarnd

	
	

	Production Counsel
	Gray Krauss Stratford Des Rochers LLP

	
	Jonathan Gray

	
	

	Production Accounting
	Nancy L. Adams

	
	

	Transcription Services
	Echotext

	
	

	Insurance Providers
	Cohen Partners, LLC

	
	

	Travel Services
	Poe Travel

	
	

	End Credit Song
	The Cave Knows

	
	Music by Fred Hersch & Rondi Charleston

	
	Fred Hersch, piano

	
	Benjamin Fingland, clarinet

	
	Dave Eggar, cello

	
	

	Special Thanks
	Marty Geller

	
	Sandy Carlin

	
	Illinois Holocaust Museum and Education Center

	
	Hirschorn Foundation

	
	Dror Mohar

	
	Beverly and Bruce Marmor

	
	The Center For Interreligious Understanding

	
	Rabbi Jack Bemporad

	
	Jonnie Sofer

	
	Slovak Ceve Administration

	
	Jozef HLAVÁČ

	
	RNDr. Pavol BELLA, PhD.

	
	Pavol STANÍK

	
	Mgr. Lukáš VLČEK

	
	The Borschiv District Museum of Local Lore

	
	Mykhailo Sokhatskyi

	
	Ukrainian American Youth Caver Exchange Foundation

	
	Speleoclub Podillya

	
	The Explorers Club

	
	Slovak karst National park

	
	Ján KILIK

	
	Béla BEREC

	
	Éva TAMÁS

	
	Dénes MEZEI

	
	Krisztián BOROS

	
	Bence RIMMEL

	
	Horse name: SZIKLA

	
	Aggtelek National Park, cave BARADLA

	
	Balázs VERES

	
	Péter GRÚBER

	
	Imre PECE

	
	Ferenc BÓDIS

	
	Csaba VITÁLIS

	
	Imre TEMESZKI

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

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

14
16

[image: image1.png]