[image: image2.png]gnolia

pictures

Groundswell Productions, Hit the Ground Running Films & Magnolia Pictures

Present

A Magnolia Pictures Release
[image: image1.jpg]' B
ALL GOOD
THINGS

A film by Andrew Jarecki

101 min., 1.85:1, 35mm

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

	Matt Cowal
	Amanda Lundberg
	Rebecca Rosen Slutzky

	Arianne Ayers
	Tom Piechura
	Chris Garcia

	Danielle McCarthy
	42West
	42West

	Magnolia Pictures
	220 West 42nd Street
	11400 W. Olympic Blvd

	49 W. 27th St., 7th Floor
	12th Floor
	Suite 1100

	New York, NY 10001
	New York, NY 100036
	Los Angeles, CA 90064

	(212) 924-6701 phone
	(212) 277-7555 phone
	(310) 477-4442 phone

	(212) 924-6742 fax
	Tom.Piechura@42West.Net
	rebecca.slutzky@42West.Net

	publicity@magpictures.com
	Amanda.Lundberg@42West.net
	chris.garcia@42West.Net

	
	

	
	

Synopsis
Inspired by the most notorious missing person's case in New York history, ALL GOOD THINGS is a love story and murder mystery set against the backdrop of a New York real estate dynasty in the 1980s. The drama portrayed in Andrew Jarecki's film was inspired by the story of Robert Durst, scion of the wealthy Durst family. Mr. Durst was suspected but never tried for killing his wife Kathie who disappeared in 1982 and was never found. The original script was developed by Andrew Jarecki, Marc Smerling, and Marcus Hinchey and written by Hinchey and Smerling.

The film stars Ryan Gosling and Kirsten Dunst and Frank Langella as the powerful patriarch. The film is directed and produced by Andrew Jarecki, (Academy Award-nominated Capturing the Friedmans, upcoming Universal/Rogue release Catfish), and produced by Marc Smerling (Capturing the Friedmans, Catfish). It was also produced by Michael London, and Bruna Papandrea and financed by London's Groundswell Productions.

About The Production

“If anything happens to me, don’t let him get away with it.”

-- Kathie Durst just before her unsolved disappearance

· A love affair that ends with a devastating missing-person’s case in New York City that cannot be solved.

· An execution-style killing in Los Angeles with no viable suspects.

· A dismembered corpse set adrift in a remote Texas bay.

These events, which began with the most notorious missing person’s case in New York history, were the inspiration behind ALL GOOD THINGS, a love story and murder mystery set against the backdrop of a New York real estate dynasty. The film stars Oscar® nominee Ryan Gosling, Kirsten Dunst, and Oscar® nominee Frank Langella, and was directed by Andrew Jarecki.

The film was inspired by the story of Robert Durst, scion of the wealthy Durst family. Mr. Durst was suspected of, but never tried for, the murder of his wife Kathie who disappeared in 1982 and was never found. To this day, despite multiple investigations and two other headline-making killings, Durst has never been convicted of a single murder and lives as a free, if haunted, man, having received $65 million to sever all ties to his family’s vast fortune. The original script for ALL GOOD THINGS was developed by Jarecki, Marc Smerling, and Marcus Hinchey and written by Smerling and Hinchey.
“In constructing this film, we used extraordinary elements from the life of Robert Durst as the inspiration for a dramatic story of desire, family, obsession, and murder,” says Jarecki. “We didn’t try to replicate the exact history, but worked to capture the emotion and complexity of this love story turned unsolved mystery that has for years been kept hidden from public view.“

“While we extensively researched the Durst case as a way to ground the film in some of its most unique moments and events, and even discovered things about the case that were not known before, we also wanted to be free to explore all the possibilities: the ones known and the ones that could perhaps never be known” said Jarecki. “So we created characters with fictional names.” The main characters in the film are David and Katie Marks, and David’s father Sanford Marks.

Jarecki is renowned for his Oscar® nominated documentary CAPTURING THE FRIEDMANS – itself a probing, emotionally explosive examination of a family torn apart by secrets – and might have been expected to take a similar approach to ALL GOOD THINGS. But he turned in the opposite direction. He and his creative partner, Marc Smerling, felt that the events that inspired this film, which have been so resistant to extensive police and journalistic investigations, would require a completely different path. They set out to make a powerful cinematic experience, while also speculating on the nature of and connections between three crimes that have gone unpunished and have never been understood.

In the innovative ALL GOOD THINGS, Jarecki explores all three, using the narrative form of a suspense thriller, and recruited some of Hollywood’s most sought-after actors – Gosling, Dunst, and Langella -- to bring the characters to life.

Jarecki explains: “For me, the most important thing was getting inside the heart and mind of a man who was suspected of involvement in three deaths over the course of thirty years. Whatever the truth is about his involvement, David Marks loses everyone who is closest to him – and most importantly his wife -- the one woman who truly loved him for who he was and who he could have been. The woman who could have been his salvation. I wanted audiences to experience their love story at an emotional level, to gain some understanding of what went wrong, and that meant bringing the story to life in the way that only great actors can.”

Jarecki has long been interested in the elusiveness of human behavior – a theme that came to the fore in CAPTURING THE FRIEDMANS. But now, as he began the hybrid process of making ALL GOOD THINGS, storytelling itself became a means of investigation. “What was remarkable,” he goes on, “is that in the process of doing research for the film, developing the script, rehearsing the film with the actors and ultimately shooting it, we developed views about the original case that we had never before considered. The final story became very much about power and its proxy – money – and what happens when it takes over at the expense of love,” observes Jarecki. “When power becomes the priority in a family, it can destroy all the love, justice, and humanity it finds in its path.”

“TWO THINGS CAN BE TRUE AT ONCE”

Jarecki and Smerling were first drawn into Robert Durst’s dark and twisting tale years ago, when it was fodder for a blaze of tabloid headlines. They always suspected there was much more to the story than the lurid, sensational elements that drew so much attention.

“I’m always curious about the human side of monster stories, in decoding the real, complicated life that lies behind extreme behavior,” Jarecki explains. “Robert Durst, the man who inspired the character of David Marks, was presented as an almost burlesque figure in the media – this cross-dressing, fantastically rich, eccentric maniac – but when we began to research him, we found he started out as a guy we all can recognize, someone with hopes and dreams and a desire to have a good life. He met this beautiful girl from a modest family on Long Island, so far from the sophisticated world he had inhabited as a young man, and fell in love. And for a time, she helped to make him a better person.”

Gosling’s portrayal of the film’s protagonist, David Marks, brings tremendous depth to the character. Abandoned by his mother who committed suicide when the boy was only seven, he came from a family of frozen emotion, where money and power were paramount. “At the start of our story, love seemed to have unlocked him; to have opened up dreams of a better kind of life, of greater peace, if only for a moment, and then his fateful decision to return to the his father’s world broke everything apart.” Jarecki continues: “As the eldest son myself in a family of privilege, with a father who was unabashed about wanting me to carry on his legacy, I could relate to the character in a personal way.”

Jarecki increasingly saw his two main characters, David and Katie Marks, as grappling, in different ways, with the conflicts between a yearning for love and the drive of ambition. “David was someone who was always at risk because of his family history and the damage that was done to him psychologically at a young age, but there was a real person there at one point, the person who went to Vermont with Katie full of hope for a life that would finally allow him love, a life that would put love above the ambition of his powerful father,” says the director. “His tragic error in judgment was returning to work for his father, and sacrificing his heart for a world that meant nothing to him.”

He continues: “Katie, on the other hand, was drawn not only to David, in spite of his problems, but to a world that she felt would free her to be all that she wanted to be. Both things can be true: that Katie was an innocent young girl who fell in love with someone irresistibly different; at the same time, she was also ambitious and wanted the opportunities of a life in Manhattan, far beyond what she had seen growing up in Mineola, Long Island.“ Adds Hinchey: “They were attracted to the opposites in each other. She liberated him from these social chains that had always been part of his life and he offered her the allure of a life she aspired to. It was a very romantic, complicated relationship that became dangerous. You see in their story how quickly a relationship can take on a perilous spiral.”

Equally intriguing to the filmmakers was the volatile, pressurized relationship between father and son – as the son inevitably follows the questionable choices of his elder.

Continues Smerling: “These were personal themes to us, because Andrew and I both had strong-willed patriarchs in our family.” (Smerling and Jarecki have been friends since grammar school.) He continues “We were both very aware of the kind of pressure that can be created in families when there are high expectations that you will follow in your father’s footsteps and add to the family’s fortunes. In the case of David Marks, it may have been more pressure than he could stand. The tragedy is that he winds up so far from where he imagined himself as a young man.”

A psychological question that came up repeatedly for the filmmakers was why the character of Katie would stay with David, even after an abusive cycle of violent episodes had begun. It’s a question that seems to arise in real-life again and again, whenever smart, successful, even powerful, women reveal abuse by a husband or lover.

“This kind of ambiguity can be uncomfortable for us to accept, but again, I believe two things can be true at once,” says Jarecki. “I think Katie could passionately love David and at the same time fear how he treats her. I think for years, she felt that she was helping him to evolve. Early on, she knew he had psychological issues, but she loved him and was going to stand by him. Later, recognizing that he won’t allow her to realize her dream of becoming a mother, she resolves to develop herself, enters medical school, and begins to find success on her own. But when the relationship becomes untenable, she finds herself trapped, unwilling to leave him and give up everything she’s worked for. At that point, she becomes dangerously disconnected from her own survival instincts.” Things deteriorate to the point that one rainy night in 1982, Katie disappears.

DAVID’S LIFE AFTER THE DISAPPEARANCE…

After Katie’s supposed disappearance, David’s life changes radically, (as was also the case for Robert Durst, who eventually drifted to the backwater of Galveston, Texas to escape the scrutiny of a renewed investigation into the case eighteen years later). Jarecki calls Galveston “the very edge of America – the last place you go before you slip off the radar.” There, Marks drops out of sight, living in a three hundred dollar-a-month apartment, dressing as a woman, pretending to be mute.

David tells us in court that he saw dressing as a woman as the most practical disguise he could think of -- a simple way to leave his old identity behind: “It seemed to me the problem was David Marks. I just didn’t want to be David Marks anymore.”

In Galveston, David Marks befriends Malvern Bump -- a drifter with a sketchy history (a character inspired by the Durst’s elderly neighbor Morris Black for whose murder Durst was ultimately tried in Galveston). “It was important that all the characters be fully human,” says Jarecki. “Malvern, played by the extraordinary Philip Baker Hall, is lost and extremely lonely. He is about to be evicted from the cheap rooming house where he lives, and sees David as not only a way out, but also a friend. For Jarecki, “the ambiguity in that relationship is that David may well see Malvern as a friend, but also an opportunity. Malvern comes to believe that when David buys a home for himself in Galveston, he might make room in it for his friend Malvern. So when David’s old friend and confidante Deborah Lehrman (a character inspired by Durst’s best friend, the flamboyant Susan Berman) is contacted by the police as a potential witness in their re-investigation of Katie’s disappearance, and she begins to pressure David for money, Malvern is already beholden to him, and willing to help solve a problem.” Days before she is to meet with investigators, Deborah Lehrman is found murdered in her Hollywood home.

FROM RESEARCH TO REHEARSAL

At the beginning of the script development process, Jarecki, along with writers Hinchey and Smerling, dove into what would become three years of near-obsessive investigative research into the history of extraordinary cases surrounding Robert Durst, unraveling a story that went in so many directions, it was dizzying. They approached Durst through his lawyer to offer him the opportunity to present his own side of things.

Behind three decades of suspicion, sensationalism and mysteries, were deep questions that had never been answered. How could a wealthy heir turn from a quiet privileged young man, into one of the most unusual suspects in the criminal annals, apprehended wearing a blonde wig and posing as a mute woman? Who was he when he fell deeply in love with a beautiful girl from a modest background, and moved to Vermont to escape the pressure of his family’s expectations, starting an idealistic, counter-culture health food store in the 1970s? How did things change so radically that one rainy night a decade later, he would become the last person to ever see her? And where was he when eighteen years later, police re-opened the investigation of her disappearance, and found their most promising witness, (his best friend, daughter of a notorious Las Vegas gangster) murdered? Who had he become when he was arrested shortly thereafter in Texas for dismembering his elderly neighbor? How could all the pieces of this mystifying puzzle – the complex psychology, logistics, facts and unspoken emotions of three different cases – be put together in a way that explores how love is defeated, and a man’s downfall takes place?

Durst declined the filmmakers’ requests, but many others did talk, ranging from his Westchester neighbors who were home the night his wife went missing, to his wife’s family, to investigators and attorneys who had investigated the various cases in New York, Texas, and Los Angeles. In extensive, video-documented interviews, they shared revealing anecdotes, intimate personal memories and their own theories and thoughts about what happened. At the same time, the filmmakers began poring through court transcripts, police reports and news clippings.

“In our research, when we discovered a rare copy of the court transcripts of Robert Durst’s own testimony in Galveston Texas – the only murder for which he was ever tried. His lawyer had taken the unusual step of putting Durst on the witness stand, and for a couple of days he tells his life story. That material proved to be the key to giving our main character life, a sense of his humanity” said Smerling. In fact, the courtroom dialogue used in the film is drawn from those transcripts.”

Yet, for all of the research Jarecki, Hinchey and Smerling put into developing the story, some of the most important, emotional aspects would be developed by the actors, when they began to embody their roles. “As the actors entered the picture and did so much with their individual performances, it let me under the skin of the characters,” says Jarecki. “The research had given us a jumping off place, but to embody their characters, the actors took it to the next level. They would ask questions like ‘why would he do that?’ or ‘what was she thinking?’ and that pushed us to look deeper and deeper into their motivations, into their souls.” Jarecki continues: “We are all inherently narcissistic. One reason we watch an actor in a performance, as Aristotle explained, is to see ourselves. To imagine ourselves in extreme situations and feel the emotional rush in a personal way, as if these events were happening to us directly. That can only happen if the characters feel authentically human, with all their quirks and oddities, and inconsistencies.”

GOSLING, DUNST, AND LANGELLA

BECOME THE MARKS FAMILY

In casting ALL GOOD THINGS, Jarecki knew he needed actors who could embody the Marks family -- in all their stormy complications -- fearlessly and completely. “I knew the one thing I most was going to need was authenticity,” the director summarizes.

He found that core quality in Ryan Gosling, an Oscar® nominee for his performance in HALF NELSON and Golden Globe nominee for LARS AND THE REAL GIRL, who plays David Marks; in Kirsten Dunst, whose roles have ranged from THE VIRGIN SUICIDES and MARIE ANTOINETTE to Mary-Jane Watson in the blockbuster SPIDERMAN series, who takes on the role of Katie Marks; and in the lauded Frank Langella, most recently an Oscar® nominee for FROST/NIXON, who brings to life the imposing Sanford Marks. Rounding out the cast are Philip Baker Hall as David’s Texas neighbor Malvern Bump; Lily Rabe as David’s closest friend and potential co-conspirator Deborah Lehrman; and comic star Kristen Wiig in a more serious turn as Katie’s colorful friend Lauren Fleck.

Jarecki felt right away that Gosling, known for disappearing into complex, ambiguous characters, was the best possible match for the story’s unique challenges. “Ryan has a natural inscrutability that he shares with David Marks. You can never be sure what he is going to do from one minute to the next,” observes Jarecki. “He can give you a sense of a kind of hair-trigger unpredictability, and that potential for danger and explosiveness is always right below the surface. There were so many aspects to David’s personality that I felt we could only get to with an actor as deep as Ryan.” “The role was also extraordinary,” Jarecki continues, “in that this young actor would have to play a 30 year span of his character’s life, so that at one point, Ryan would be playing David as a man in his late 50s. The makeup can be extraordinary, but it never works unless the actor has the ability to transform himself into a much older man, physically and mentally. Ryan insisted on getting every detail right, down to the slightly oversized jacket that made him look physically diminutive as he aged.”

Kirsten Dunst made for a volatile chemical reaction with Gosling. “Kirsten is glamorous, but what attracted me to her is how real she is,” says Jarecki. “She has a guileless personality and is a very straight shooter, and that is who Katie is, as well. We needed someone who audiences would feel right away is a genuinely good person and with Kirsten, it’s not an act.” He continues: “I was especially drawn to Kirsten’s performance in THE VIRGIN SUICIDES, because it had such a heartbreaking, yet beautifully emotional, quality. ALL GOOD THINGS is the first film in which Kirsten truly plays an adult, full of love and conflict. She was also uniquely able to play the range of ages for Katie, who starts the film at 19 and disappears when she is 29. Kirsten is fearless about showing her colors – about trying things she hasn’t tried before, exposing her emotion, taking risks. She makes it personal and gives you a kind of raw emotion that keeps you on the edge of your seat. She brings the heart to the story – we worry about her and we root for her.”

Jarecki always wanted Frank Langella for the role of Sanford Marks. “I was concerned that he wouldn’t do it,” the director confesses. “But then we started talking about the character. We would sit for hours and hours and just talk about our dads. Ultimately, some of the key lines in the movie are ones that came directly from our own fathers. Along the way, Frank pushed us to make the role more honest and penetrating. Really, I don’t think anyone else could have given it so much gravitas, presence, and internal conflict.”

 “THESE THINGS REALLY DO HAPPEN”

RYAN GOSLING ON DAVID MARKS

Ryan Gosling was already a fan of Andrew Jarecki’s CAPTURING THE FREIDMANS before he was cast as David Marks. “I was impressed by his stance on that film, which was not trying to judge or to place blame but to understand that there’s more to people than these singular moments that sometimes end up defining us,” he says. “Andrew believes you have to look at the whole picture, not just focus in on one particular dot.”

When he read the screenplay for ALL GOOD THINGS, Gosling admits he found it to be “challenging, confronting material” – and that is what compelled him. He continues: “These things really do happen – where people honestly fall in love, get married and then it somehow ends tragically. It happens a lot. Andrew Jarecki comes at this reality in a very confrontational way, almost like a journalist, but without seeing things as black & white. He wants to portray things with complexity and allow the audience to make their own decisions and judgments.”

From the minute he agreed to the role, Gosling decided that his sole aim would be to capture the character of David Marks on the page, not the Robert Durst portrayed in the media. “The movie is inspired by the Durst case but, at the end of the day, we can never know exactly what happened behind closed doors,” he explains. “I think the real spirit of the movie doesn’t lie in those details, though. It lies in the attempt to explore what may have happened in the context of an entire life.“

Gosling was fascinated by David’s psychology and what he sees as his need to escape a world that had troubled him deeply since childhood. “I think David always had this fantasy that he would leave the city behind for the woods – that the city was everything that was wrong with him and with the world, that it was this chaotic mess full of contradictions. He wanted to isolate himself from that and he was looking for some kind of peace.”

But David does not find a permanent peace. After returning to the city with Katie all too soon, any solace he might have found is quickly shattered. Gosling says he believes many factors were involved in David’s unusual descent. “It’s hard to pinpoint exactly where things went wrong,” he says. “I’ve known people like David—people with enormous potential, who through a series of bad decisions and gray areas in their lives suddenly become the villain in their own story. We may all be susceptible to that.”

For Gosling, a real key to the performance was forging a palpably real relationship with Kirsten Dunst as Katie. “The three of us had a very extensive rehearsal period where Kirsten, Andrew and I just talked a lot and worked all day, coming to understand more and more about the characters and their relationship,” he says. “It was a film where you would do a scene and walk away feeling like you really learned something new.”

 “DARK AND AUTHENTIC”:

THE SHOOT

It was always important to the filmmakers to shoot ALL GOOD THINGS on location, recreating each of the starkly different worlds in which David Marks moves. Jarecki worked closely with veteran cinematographer Michael Seresin (HARRY POTTER AND THE PRISONER OF AZKABAN, ANGELA’S ASHES, ANGEL HEART, MIDNIGHT EXPRESS) to come up with a look for the film that would be as dark and gritty as its subject matter, but also contrast the high and low points of David’s mercurial life.

Getting the period right was key to Jarecki’s vision. “The film is set during a visually and aesthetically important period in America life and we wanted to evoke that slightly washed-out look of 70s cinema,” he notes. “We also wanted to capture the feeling of Times Square in the 1970s as authentically as possible. I had summer jobs in Times Square when I was a teenager, so I knew firsthand what it was like – and it was such an interesting place and time.”

He goes on: “We used hundreds of photographs of Times Square from that era and re-created the exact storefronts and even the lettering on the signs. We recreated the Luxor Hotel just as it had been when Times Square was full of massage parlors and prostitution. And we scouted endlessly for the right skyline, because the views have really changed with all the glass towers erected in the 1980s.”

The interior spaces helped to set up the constant tension inside David Marks – juxtaposing Katie’s barebones 52nd Street apartment with the couple’s lush and verdant digs in Vermont and with the stark ambition of the Marks’ family office tower. Jarecki also sought out such real-life New York power haunts as Gracie Mansion, the official residence of the Mayor of New York City, where David takes Katie to a lavish social event the very night that he meets her. Each of these touches was essential for Jarecki to build a believable world for events that, at times, seem almost beyond belief. “The authenticity of the locations grounded the story back in a real time and place,” he explains.

“What made the experience so unique,” says Jarecki, “is that by treating a story as a piece of art, we may have gotten closer to the truth of human emotion. Filling in the inexplicable gaps, probing the humanity underneath.”

#
THE FACTS OF THE DURST CASE

· Robert Durst was raised in Scarsdale, New York, the eldest son of the late real estate magnate Seymour Durst, who, on a par with the Trumps, Helmsleys, and the Rubins, developed real estate in Midtown Manhattan, with vast holdings ranging from major skyscrapers to places of ill-repute in Times Square.

· Robert’s mother died suddenly when he was 7 years old, falling off the roof of their home in an apparent suicide. Robert explained in court that he was present when she died. Robert was said by friends to have been severely impacted by the event, and went through extensive psychological counseling, including Primal Scream therapy.

· In 1971, Robert Durst met Kathleen “Kathie” McCormack, then still a teenager, while she was living in one of his father’s buildings on East 52nd Street. They soon fell in love and were married.

· The couple moved to Vermont to open a health food store called All Good Things. By all accounts, they were happy and devoted to each other in those early years.

· In 1973, under pressure to join the family business, Robert and Katie gave up the health food store and moved back to Manhattan and into a Penthouse apartment owned by his father. They also bought a small weekend house on Lake Truesdale outside New York City. He began working at the Durst Organization.

· Katie became pregnant and, under pressure from Robert who did not want to have children, had an abortion. Giving up her hope of becoming a mother, Katie went back to school near the lake house to study nursing.

· After graduating from nursing school, Katie was accepted at the prestigious Albert Einstein School of Medicine and begins medical school.

· By 1980, Kathie began to talk with friends of a troubled marriage and domestic abuse.

· In 1981, Kathie Durst hired a divorce lawyer, though a divorce was never filed.

· On Sunday, January 31, 1982, Kathie Durst was seen for the last time at a party in Connecticut where she told several people she was afraid of what her husband might do to her. She spoke by phone with her husband that evening and he asked her to meet him at the couple’s weekend house on Lake Truesdale. Neighbors saw her car pull up to the lake cottage that evening. She was never heard from again.

· Four days later, Robert walked into an Upper West Side police station and reported his wife missing, saying they’d had an argument and he’d dropped her off in Katonah to take the train into the City, and had spoken to her later that night when she arrived at their penthouse apartment. Though doormen reported seeing her at the apartment that night and the next morning, getting into a taxi, Robert told police he did not hear from her again. Train conductors interviewed later said that they had not seen her on the un-crowded train.

· The investigation at the time was limited primarily to New York City, since that is where Durst said his wife had last been seen. The case was treated as a missing persons case. Kathie’s family describes that their efforts to enlist the Durst family in helping to locate her were rebuffed.

· The case is still considered open and unsolved, though Kathie was declared legally deceased in 2001. Despite the reopening of the investigation into the role of Durst, he has never been charged with her murder.

· In 1994, Robert’s younger brother Douglas was appointed as his father’s successor, and Robert stopped going to the Durst offices. Robert continued living in Manhattan until 2000, when the investigation was re-opened by Westchester District Attorney Jeanine Pirro, based on a tip from a man arrested for exposing himself to women on the Bedford riding trails. As the investigation was publicized, Robert fled to Galveston, Texas, and changed his identity, posing as a mute woman.

· On Christmas Eve, 2000, days before Robert’s life-long friend, the flamboyant journalist Susan Berman, was scheduled to talk to police about the Kathie Durst case as part of the new investigation, she was found murdered in her Benedict Canyon home, with a single bullet to the back of the head. There was no sign of forced entry, suggesting she knew her killer. Durst, who had recently been in contact with Berman and had sent her two checks for $25,000, was considered a suspect, but was never pursued because Los Angeles Police were investigating her manager, though that investigation led nowhere. The crime has never been solved, and Durst has never been charged.

· Robert was arrested in 2001 in Texas after dismembered parts of his neighbor, 71 year-old Morris Black, were discovered floating in Galveston Bay. He then failed to appear at his initial hearing, evading police for seven weeks as he travelled back to visit places from his past, including the lake house he shared with his former wife Kathie. He was ultimately apprehended in Pennsylvania after shoplifting a chicken sandwich and a Band-Aid. A search of Robert’s car revealed that, in addition to two guns and $37,000 in cash, he had used Black’s driver’s license to rent the car.

· Robert Durst went on trial for the murder of Morris Black in Texas in 2003. Durst claimed Black’s death was an accident and result of self-defense after Black, known as a loner and drifter, broke into his apartment and they tussled over a gun. He also admitted to cutting up Black’s body with a hacksaw and a paring knife, but lawyers argued he did so because he became irrational after the shock of Black’s accidental death, and was afraid that given his history, no one would believe he had not murdered his neighbor.

· In November of 2003 a Texas jury acquitted Robert of the murder charges. Members of the jury reported not having been convinced by prosecutors that the killing was premeditated.

· In 2004, Durst was found guilty of bond jumping and illegal disposal of a body. He was given a sentence of five years, but was paroled in 2005, having served only nine months.

· In 2006, Durst was returned to jail after having being spotted by the Galveston trial judge in a Houston shopping mall in violation of his parole. He was released after 26 days.

· In 2006, Durst agreed to cut all ties to Durst family trusts in exchange for $65 million.

#

ABOUT THE CAST

Ryan Gosling – David Marks

Landing the controversial lead role in the film The Believer was a career breakthrough for Ryan Gosling. His performance garnered him rave reviews and industry-wide attention. He continues to be noticed as “one of the most exciting actors of his generation,” as recently declared by Manohla Dargis, critic for The New York Times. In 2004, he was lauded as ShoWest’s Male Star of Tomorrow.

In 2007 Gosling was honored with both a Golden Globe and SAG Actor nomination for his work in Lars and The Real Girl. The previous year he garnered an Academy Award Nomination for Best Actor for his role in Half Nelson. His performance as Dan, a drug-addicted inner city junior high school teacher also garnered Best Actor nominations from the Screen Actors Guild Awards, the Broadcast Film Critics Awards, Film Independent Spirit Awards, Chicago Film Critics, Online Film Critics’ Society, Toronto Film Critics and the Satellite Awards. He was awarded the Male Breakthrough Performance Award from the National Board of Review, and won Best Actor Awards from both the Seattle and Stockholm International Film Festivals.

Gosling’s performance in The Believer, which won the Grand Jury prize at the 2001 Sundance Film Festival, garnered him a Best Actor Film Independent Spirit nomination, a Best Actor nomination from the London Film Critics’ Circle, and earned him the Golden Ram for Best Actor by the Russian National Critics Association.

He returned to Sundance in 2002 starring in the independent feature The Slaughter Rule, playing an emotionally vulnerable and estranged teen, opposite David Morse. He received strong reviews for his follow-up performance as a nihilistic predator in the psychological thriller Murder By Numbers, opposite Sandra Bullock. Other film credits include Remember The Titans, starring Denzel Washington.

Gosling’s penchant to take on intricate and complex characters earned him the lead and title role in The United States of Leland, opposite Kevin Spacey and Don Cheadle. Subsequently, he starred in the blockbuster romantic drama The Notebook, followed by Marc Forster’s Stay, opposite Ewan McGregor and Naomi Watts, starred opposite Anthony Hopkins in the New Line thriller Fracture as well as the lead in All Good Things. He can also be seen in the drama Blue Valentine opposite Michelle Williams.

Gosling recently wrapped production opposite Steve Carrell in Crazy, Stupid, Love, a “marital crisis” comedy directed by Glenn Ficara also starring Julianne Moore, Kevin Bacon, Emma Stone and Marisa Tomei. In September he will begin production on Drive directed by Nicolas Winding Refn and produced by Marc Platt.

In addition to his work on screen, Ryan recently released the album Dead Man’s Bones.

Kirsten Dunst - Katie Marks

Kirsten Dunst will next star opposite Ryan Gosling in Andrew Jarecki’s All Good Things. Set in the 1980s and inspired by the most notorious missing person’s case in New York City, the story centers on the scion of a New York real estate dynasty (Gosling) who falls for a beautiful girl from a modest Long Island family (Dunst). She recently completed work on the Lars von Trier film, Melancholia opposite Charlotte Rampling and Charlotte Gainsbourg, as well as the sci-fi romance Upside Down with Jim Sturgess for director Juan Diego Solanas. She will soon begin production on Walter Salles’s film version of the classic Jack Kerouac novel, On the Road, in which she will star with Sam Riley, Garrett Hedlund and Kristen Stewart.

Dunst made her directorial debut with the short film Welcome, starring Winona Ryder, which screened at the 2008 Sundance Film Festival, and recently wrapped production on the short film Bastard, which she directed and co-wrote. The film, which stars Juno Temple and Brian Geraghty, was accepted into the 2010 Tribeca and Cannes Film Festivals.

Dunst’s additional film credits include the following: Marie-Antoinette, directed by Sofia Coppola and also starring Jason Schwartzman; Eternal Sunshine Of The Spotless Mind, written by Charlie Kauffman, directed by Michel Gondry and starring Jim Carrey, Kate Winslet and Mark Ruffalo; Sam Raimi’s Spider-Man trilogy, opposite Tobey Maguire; How To Lose Friends And Alienate People with Simon Pegg; Elizabethtown, written and directed by Cameron Crowe, opposite Orlando Bloom; Wimbeldon with Paul Bettany; the Mike Newell film, Mona Lisa Smile, opposite Julia Roberts, Julia Stiles and Maggie Gyllenhaal; the independent film, Levity, co-starring Billy Bob Thornton and Morgan Freeman; The Cat’s Meow, a semi-biographical murder-mystery in which, directed by Peter Bogdanavich, Dunst portrayed Marion Davies; Bring It On, which opened number-one at the box office; the critically acclaimed Sofia Coppola film, The Virgin Suicides, with James Woods and Kathleen Turner; Crazy/Beautiful, directed by John Stockwell; Drop Dead Gorgeous with Ellen Barkin and Kirstie Alley; Dick with Michelle Williams; Little Women with Susan Sarandon and Winona Ryder; Jumanji with Robin Williams; Mother Night with Nick Nolte; the Barry Levinson film Wag The Dog starring Dustin Hoffman and Robert De Niro; Neil Jordan’s Interview With The Vampire, with Tom Cruise and Brad Pitt, for which she received a Golden Globe nomination, among other accolades; and Small Soldiers with the late Phil Hartman.

Dunst got her showbiz start at the age of three, when she began filming television commercials. With more than 50 commercials under her belt, she made the jump to the big screen in 1989 in Woody Allen’s New York Stories.

Dunst’s career has not been limited to the big screen. In addition to a critically acclaimed recurring role on the hit television drama “ER,” for which she was honored by The Hollywood Reporter with a “Best Young Star” award, she starred in Showtime’s “The Outer Limits” and “Devil’s Arithmetic”, produced by Dustin Hoffman and Mimi Rogers; the telefilm “Ruby Ridge: An American Tragedy”; the Wonderful World of Disney’s “Tower Of Terror”; and Lifetime Television’s “15 And Pregnant”.

Frank Langella - Sanford Marks

An imposing and unforgettable presence on Broadway, actor Frank Langella has long been considered among America’s greatest stage and film actors. His career is a model of quality and longevity; excelling in range, power, and versatility. A preeminent presence in the American theatre, he has been called “an actor’s actor” by Ben Brantley of the New York Times and “one of our few great actors” by Clive Barnes of the New York Post. In recent years, Mr. Langella’s career as an actor in films has become equal in stature to his career on Broadway.

Langella was born in Bayonne, New Jersey on New Year's Day, 1938. He caught the acting bug when he was 11, playing an elderly man in a school play about the life of Abraham Lincoln, and went on to earn a degree in Theater from Syracuse University. He immediately began working with regional theater companies on the East Coast and in the Midwest, finally making his New York stage debut in 1963 in the leading role in an off-Broadway revival of “The Immoralist”. Between 1964 and 1966, Langella won three Obie awards for his work off-Broadway, and in 1969 he received the Drama Desk award for his work in “A Cry of Players” by William Gibson. In 1974, he made his Broadway debut in Edward Albee's “Seascape”, for which he won another Drama Desk award as well as the first of his three Tonys.

Langella made his film debut in 1970 in Diary of a Mad Housewife, and later that year co-starred in the iconic Mel Brooks comedy The Twelve Chairs. Appearing regularly in film and on television through much of the 1970s, he was still busiest as a stage actor. In 1977, he starred in the title role of a Broadway revival of “Dracula”, and his performance as the bloodthirsty count earned rave reviews and turned the production into an unexpected hit, earning him his second Tony nomination. He reprised his performance for the film version of Dracula released in 1979.

He maintained a busy schedule of stage work and in the 1990s scored a breakthrough screen role in Ivan Reitman’s comedy Dave as the deceitful political puppetmaster Bob Alexander. A busy schedule of character roles in such films as Adrian Lyne’s Lolita and Roman Polanski’s The Ninth Gate followed, and Langella still remained a frequent and distinguished presence in the New York theatrical community.

He has continued to work constantly on Broadway, winning a second Tony for “Fortune’s Fool” in 2003 and a third for “Frost/Nixon” in 2007, as well stellar reviews for his bravura performance in the 2008 revival of “A Man for All Seasons”. In film, he scored an artistic and critical success in 2005 playing William S. Paley in George Clooney's historical docudrama Good Night, and Good Luck and then costarred as Daily Planet editor Perry White in the 2006 summer blockbuster Superman Returns, directed by Bryan Singer.

In 2007, Langella earned rave reviews, as well as an Independent Sprit Award nomination, for his starring role in Starting Out in the Evening. In the 2008 film version of Frost/Nixon, he was honored with a Best Actor Academy Award nomination, as well as Golden Globe and SAG nominations, for his portrayal of disgraced former president Richard Nixon in Ron Howard's big-screen adaptation of the Broadway play. Currently, he can be seen in Wall Street: Money Never Sleeps, the sequel to Oliver Stone’s award winning 1987 film.
Mr. Langella was inducted into the Theatre Hall of Fame in 2003. In addition to the awards already mentioned, he has been honored with well over two dozen acting nominations and wins, including Tonys, Oscars, Emmys, Golden Globes, Cable ACE Awards, Obies, and various critics’ awards.

Langella makes his home in New York.
Kristen Wiig – Lauren Fleck

A comedic star borne from the “Saturday Night Live” stage, Kristen Wiig has become one of the most sought after talents in film and television today. Wiig recently earned her second Emmy nomination as Outstanding Supporting Actress in a Comedy Series for her incredible work on “Saturday Night Live,” playing such memorable characters as the excitable Target Lady, Lawrence Welk singer Dooneese, the hilarious one-upper Penelope, House Speaker Nancy Pelosi, and Suze Orman, among others.

Wiig’s upcoming films include the following: Andrew Jarecki’s All Good Things opposite Ryan Gosling, Kirsten Dunst and Frank Langella; Greg Mottola’s Paul, co-starring Simon Pegg and Nick Frost; and Bridesmaids, which she co-wrote with Annie Mumolo and will star in for director Paul Feig. She recently contributed her voice to Universal’s animated feature film Despicable Me, also featuring Steve Carell and Jason Segal, which is currently in theaters. She was also recently seen in Macgruber, based on the popular “Saturday Night Live” sketch, opposite fellow SNL cast member Will Forte, as well as Ryan Phillippe.

Wiig made her big screen debut to universal high praise as Katherine Heigl’s passive-aggressive boss in Judd Apatow’s smash-hit comedy Knocked Up. Her additional film credits include the following: Dreamworks Animation’s How To Train Your Dragon with Gerard Butler and Jay Baruchel; Mike Judge’s Extract with Jason Bateman, Ben Affleck and Mila Kunis; Whip It!, Drew Barrymore’s directorial debut, starring Ellen Page; Greg Mottola’s Adventureland with Ryan Reynolds, Kristen Stewart and Jesse Eisenberg; David Keopp’s Ghost Town with Ricky Gervais; and Jake Kasdan’s Walk Hard, another Apatow-produced film in which she starred opposite John C. Reilly. She has also guest-starred on the Emmy-winning NBC series “30 Rock” and the HBO series “Bored to Death” with Jason Schwartzman and “Flight of the Conchords.”

A native of Rochester, New York, Wiig worked as a Main Company Member of the Los Angeles-based improve/sketch troupe “The Groundlings.” She joins the ranks of SNL cast mates Maya Rudolph, Will Ferrell, Phil Hartman, Will Forte and Jon Lovitz, also Groundlings alumni.

Wiig currently resides in New York City.

Lily Rabe - Deborah Lehrman

Lily Rabe can currently be seen on Broadway reprising her critically acclaimed Central Park performance as Portia in Shakespeare’s The Merchant of Venice opposite Al Pacino at the Broadhurst Theater. She first played the part in the 2010 “Shakespeare in the Park” production of the play.

Rabe made her Broadway debut in 2005 playing Annelle in Steel Magnolias; a role for which she earned a “Drama Desk Nomination.” Clearly no stranger to the stage, she has performed in several Broadway shows over the course of her career. Her credits include The American Plan (Manhattan Theatre Club), Heartbreak House (Roundabout Theatre Company, Callaway Award, Outer Critics Circle Nomination), Steel Magnolias (Lyceum Theatre, Drama Desk Nomination). In addition, she has performed in several Off-Broadway and regional pieces, including Crimes of the Heart (Roundabout Theatre Company), The Rivalry (LA Theatre Works), Colder Than Here (MCC), Crimes of the Heart (Williamstown), Proof (Gloucester Stage Co.), Crazy Girl (GSC), and Speaking Well of the Dead (GSC). Her work has earned her many honors, including a Callaway Award and an Outer Critics Circle Nomination.

Rabe’s talent has also landed her several roles off-stage. Her television credits include “Last of the Ninth” (HBO), “Saving Grace” (TNT), “Nip/Tuck (F/X), “Medium” (NBC), “Law and Order: CI” (NBC), “Law Order: SVU” (NBC), and “Law and Order.”(NBC). Her film credits include All Good Things, Letters from a Big Man, Weakness, Aftermath. Other Films Include: What Just Happened, The Toe Tactic, No Reservations A Crime, Mona Lisa Smile, and Never Again. She also has several projects in the works, including films titled All Good Things, Letters from a Big Man, Weakness, and Aftermath.

Lily, who was born in New York City and raised on the East Coast, graduated from Northwestern University in 2004 with a Bachelor of Science in Theater.

Philip Baker Hall - Malvern Bump

Philip Baker Hall received critical acclaim for his starring role in Paul Thomas Anderson's debut feature Hard Eight, culminating in an IFP Spirit Award nomination for Best Actor of 1997. He then appeared in Anderson's next two films, the Academy Award(r)-nominated Boogie Nights and Magnolia. Hall co-starred in David Fincher’s Paramount release Zodiac, and earlier appeared in the hit comedy Bruce Almighty, with Jim Carrey, in Lars von Trier's Dogville, with Nicole Kidman, in the Weitz Bros’ comedy In Good Company where he starred opposite Dennis Quaid and Topher Grace, The Matador opposite Pierce Brosnan in addition to Disney’s remake of the classic Shaggy Dog with Tim Allen and Robert Downey, Jr. He just completed shooting Untitled Cancer Movie opposite Joseph Gordon Levitt and Seth Rogen, and will be seen in Wonderful World opposite Matthew Broderick as well as the upcoming All Good Things opposite Ryan Gosling.

Hall's credits include Phil Alden Robinson's The Sum of All Fears, Rod Lurie's The Contender, Michael Mann's The Insider, Tim Robbins' The Cradle Will Rock, Anthony Minghella's The Talented Mr. Ripley, and William Friedkin's Rules of Engagement, opposite Tommy Lee Jones and Samuel L. Jackson. Other credits include Wolfgang Peterson's Air Force One, Michael Bay's The Rock, Larry David's Sour Grapes, John Schlesinger's An Eye for an Eye, Barbet Schroeder's Kiss of Death, Peter Weir's The Truman Show, Ridley Scott's Enemy of the State, Gus Van Sant's 1998 version of Psycho, and Brett Ratner's hit comedies Rush Hour 1, 2 and 3.
Hall is also recognized for his memorable performance as Richard Nixon in Robert Altman's award-winning Secret Honor, which was filmed subsequent to Mr. Hall's stage presentation of the Donald Freed play, directed by Robert Harders. Hall received a Drama Desk nomination for this role from the New York Theatre Critics Association.

Hall began his career in the theatre, appearing in many Broadway, Off-Broadway and regional productions. In New York, he appeared with Helen Hayes in "The Skin of Our Teeth" and with John Cazale in "J.B.," as well as the title role in "Gorky." In the Los Angeles area, he has starred in plays at the Mark Taper Forum, the South Coast Repertory. At the Los Angeles Theatre Center, he starred in "All My Sons" opposite Bill Pullman, "Death of a Salesman," "The Crucible," "Short Eyes," "The Petrified Forest," among other productions.

Hall recently starred in the Fox comedy “The Loop” and is also known to television audiences for recurring roles on David E. Kelley's "The Practice” and “Boston Legal” and Chris Carter's "Millennium." He has guest starred on such series as "Seinfield," where he played Mr. Bookman, the library cop in a classic episode; "3rd Rock from the Sun," “West Wing” and “Curb Your Enthusiasm” among others. He was also seen in the NBC miniseries "Witness to the Mob," produced by Robert De Niro.

Diane Venora – Janice Rizzo

Diane Venora attended Julliard School of Drama on a full scholarship. After graduating she began working extensively in theatre, premiering in “The Three Sisters” with the Princeton Acting Ensemble. From that time she has amassed an amazing resume in theatre highlighted by performances in “The Winter’s Tale” with Christopher Reeve and Mandy Patinkin, “A Midsummer Night’s Dream”, directed by James Lapine and “Peer Gynt” and “School For Scandal” at Williamstown. LA Theatre audiences found her at the Mark Taper Forum in “Tongue of a Bird”.

But it has been her unique relationship with the New York Shakespeare Festival and the play “Hamlet” in which she has portrayed the title role, directed by Joseph Papp, ‘Ophelia’ opposite Kevin Kline and finally ‘Gertrude’ with Liev Schreiber, thus becoming the first American actress to have portrayed ‘Hamlet’, ‘Ophelia’ and ‘Gertrude’ onstage at the Public Theatre.

Diane’s stunning film work includes, Ironweed with Jack Nicholson and Meryl Streep, The Cotton Club with Richard Gere, Bird for director Clint Eastwood, which earned her a Golden Globe nomination, Heat with Al Pacino and Robert DeNiro, Surviving Picasso with Anthony Hopkins, Romeo and Juliet for Baz Luhrman and with Leonardo DiCaprio, The Jackal with Richard Gere and Bruce Willis, True Crime opposite Clint Eastwood, The 13th Warrior with Antonio Banderas and The Insider with Russell Crowe.

Television audiences will recognize her recent roles on “Grey’s Anatomy”, “Private Practice”, “The Eleventh Hour” and “Medium”.

ABOUT THE FILMMAKERS

Andrew Jarecki – Director/Producer

Andrew Jarecki's directorial debut, Capturing the Friedmans, won 18 major international prizes including the Grand Jury Prize at the 2003 Sundance Festival, and the New York Film Critics Circle award, and was nominated for an Academy Award. He also produced the acclaimed documentary Catfish (Sundance 2010) which was released by Rogue Pictures / Universal in 2010 this fall. He has made a number of acclaimed short films (including “Just a Clown,” and “Swimming,” which premiered at Sundance) and co-wrote and performed with JJ Abrams, the theme song for the television show Felicity on the WB Network. Jarecki was also co-founder of Moviefone. He is a graduate of Princeton University where he was a theatrical director, and resides in New York City with his family, where he is a principal along with his partner Marc Smerling, in Hit the Ground Running Films.

Marc Smerling – Screenwriter/Producer

Marc Smerling is an award-winning producer, cinematographer, and writer. He most recently produced the acclaimed documentary Catfish (Sundance 2010) which was released by Rogue Pictures/Universal in 2010 this fall. In addition, he produced and photographed much of Capturing the Friedmans, winner of the Grand Jury Prize at the Sundance Film Festival and nominated for an Academy Award for best documentary in the same year. He is a partner in Hit the Ground Running Films, a motion picture development and production company located in New York City. Before that, he was the founder of Notorious Pictures, a production company with offices in New York and Los Angeles. There, he produced and directed television commercials and music videos for advertising agencies like TBWA /Chiat/Day, Goodby, Silverstein & Partners, and Weiden + Kennedy and musicians as diverse as The Fugees, Santana, POD, Sarah McLachlan, Wyclef Jean, Diana King and Slipknot, as well as documentaries, animated and reality series for broadcast. Marc began his career in documentaries as the associate producer of Gangs, Cops and Drugs for NBC with Tom Brokaw and The New Hollywood, also for NBC and Tom Brokaw about the state of Hollywood in the late 1980's. He has worked as a newspaper reporter in Upstate New York. He is a 1985 graduate of Syracuse University¹s Newhouse School of Journalism and a 1989 graduate of USC's School of Cinema-Television, where his thesis film, "Driving the American Dream," won a FOCUS award. There, he earned a Masters in film production.

Marcus Hinchey - Screenwriter

Marcus Hinchey was born in London, England. At eleven he presented a British youth TV show for ITV. When he was thirteen his family moved to Rome, Italy, where he later studied at The National Academy of the Arts (L’Accademia Nazionale Di Belle Arti). In 1993 Italian film director Federico Fellini died, and as a tribute a local movie-house screened all of Fellini’s films non-stop for five days. This sparked Marcus’ first real interest in film, and through a college friend he started helping on film sets at Cinecittà.

After two years of travel in Asia and Africa, Marcus moved to New York where, between waiting tables, he started writing screenplays. His first screenplay Passengers was optioned by the late Anthony Minghella and workshopped in New York with award-winning theater director Howard Davies (The Iceman Cometh) and actors Stanley Tucci, Casey Affleck and Hope Davis. Marcus went on to write for director Ben Younger (Boiler Room), producer Bobby Newmyer (Training Day) and Participant Media, before working with filmmakers Andrew Jarecki and Marc Smerling (Capturing The Friedmans) on the film All Good Things.

The shooting script for All Good Things was the result of a long collaboration involving years of research into one of New York’s most notorious unsolved crimes. All Good Things stars Ryan Gosling, Kirsten Dunst, Frank Langella and Phillip Baker Hall. Marcus is currently writing screenplays for Brad Pitt’s Plan B Entertainment, HBO Films, Paramount Pictures, and has just signed on to write Heretics, a film based on an episode of the This American Life radio program.

Heretics is being financed by Endgame Entertainment with Marc Forster

(Monster’s Ball) to direct.

Marcus lives in New York City with his wife Amy, and his two children Natasha and Oliver.

Michael London – Producer

Michael London is an Academy Award-nominated producer and the principal and founder of Groundswell Productions, an independent financing and production company founded in February 2006 and headquartered in Los Angeles. Groundswell has produced eight films that have garnered nine Academy Award nominations since its inception, including Milk, The Informant!, Appaloosa, and The Visitor.

Groundswell is currently in post-production on Win Win at Fox Searchlight from writer-director Tom McCarthy (The Visitor, The Station Agent) starring Paul Giamatti, Bobby Canavale and Amy Ryan.

Prior to founding Groundswell, London produced the Alexander Payne film Sideways, which won a Golden Globe for Best Picture, an Independent Spirit Award, and was a Best Picture nominee at the 2005 Academy Awards, where it won the Oscar for Best Adapted Screenplay.

In 2005, London produced The Family Stone, written and directed by Thomas Bezucha and starring Diane Keaton, Sarah Jessica Parker, Dermot Mulroney, Luke Wilson, Claire Danes, Rachel McAdams and Craig T. Nelson. London also produced Neil Burger’s The Illusionist, a period romantic thriller set in Vienna, which premiered at the Sundance Film Festival in 2006 and was released in August 2006. The film starred Edward Norton, Paul Giamatti and Jessica Biel and was produced with David Levien, Brian Koppelman, Cathy Schulman and Bob Yari, who also financed the picture. Earlier in 2006, London teamed up again with Alexander Payne to produce King of California, which was written and directed by Mike Cahill and starred Michael Douglas and Evan Rachel Wood.

In 2003, London produced House of Sand and Fog starring Jennifer Connelly and Ben Kingsley, and Catherine Hardwicke’s Thirteen starring Holly Hunter and Evan Rachel Wood. Both received Academy Award nominations and 2004 Independent Spirit Awards. Thirteen also won Best Director honors at the 2003 Sundance Film Festival.

Previously, London spent five years as a production executive at Fox, which he departed as Executive Vice President of Production. Films under his supervision included Alien 3, Die Hard 2, Sleeping with the Enemy, Hoffa, and The Sandlot. He started his career as a staff writer for the “Los Angeles Times” after receiving his undergraduate degree from Stanford University.

Bruna Papandrea – Producer
Bruna Papandrea is currently Head of Production, and a Producer at Ashton Kutcher’s Katalyst Films based in Los Angeles. She also recently launched her own Production banner, Make Movies which has several properties in development including an adaptation of the soon to be published novel “Warm Bodies” that Summit Entertainment is financing and producing in late 2010. Bruna also recently optioned the best selling Emily Giffin romance “Love the One You’re With.”

Books have always been a great source of material for Bruna since she was a producer in the UK for Anthony Minghella’s Mirage Enterprises for 5 years.

Bruna was president of Michael London’s independent production and financing company Groundswell Productions since its inception in February 2006 until 2009. At Groundswell, Ms. Papandrea produced Andrew Jarecki’s upcoming All Good Things starring Ryan Gosling, Kirsten Dunst and Frank Langella. She also Produced Noam Murro’s Smart People starring Sarah Jessica Parker, Dennis Quaid and Ellen Page, and Todd Louiso’s The Marc Pease Experience starring Jason Schwartzman and Ben Stiller. She was the executive producer of Rawson Marshall Thurber’s The Mysteries of Pittsburgh starring Sienna Miller, Peter Saarsgard and Nick Nolte and the Award Winning Milk, directed by Gus Van Sant, starring Sean Penn.

Born and raised in Australia, she began her career there as a film and commercials producer. In the mid-1990s, she moved to New York to co-produce the independent film Lifebreath and then returned to Australia, where she produced Jonathan Teplitzky’s Better than Sex, starring David Wenham and Susie Porter. The latter was nominated for eight Australian Film Institute (AFI) Awards, including Best Film.

In 2001, Ms. Papandrea moved to London. As a producer at Anthony Minghella and Sydney Pollack’s Mirage Enterprises, she oversaw Philip Noyce’s The Quiet American; acquired several high-profile properties including The Ninth Life of Louis Drax; and developed a number of features. Two that were recently completed were Triage, based on the novel by Scott Anderson, directed by Danis Tanovic, and starring Colin Farrell and Paz Vega; and The No. 1 Ladies Detective Agency, which was the last film directed by Mr. Minghella.

She next worked in New York City as creative director at GreeneStreet Films, a leading independent production company, developing and acquiring movies. Among them were the upcoming Invisible Woman, written and to be directed by Matt Reeves; John Polson’s Tenderness, starring Russell Crowe. She also executive-produced Michael Ian Black’s Wedding Daze, starring Jason Biggs and Isla Fisher, before moving to Los Angeles and joining Groundswell.

Douglas Aibel – Casting Director

Douglas Aibel is one of the leading casting directors in the film world today, whose credits include Two Lovers, Signs, The Royal Tenenbaums, Dead Man Walking, The Squid And The Whale, Kinsey, The Life Aquatic and many others. He has worked with directors like Wes Anderson, M. Night Shyamalan, Tim Robbins, Noah Baumbach, James Gray, Bart Freundlich, Bill Condon, Neil Burger and Boaz Yakin. Other notable films include Fresh, We Own The Night, Little Odessa, Unbreakable, The Village, Cradle Will Rock, Little Manhattan, Bob Roberts, Trust The Man, The Myth Of Fingerprints, The Yards, Failure To Launch, Margot At The Wedding, The Switch, and the upcoming Dark Fields, Safe and Margaret. Mr. Aibel is also the Artistic Director of the acclaimed non-profit theatre company, the Vineyard Theatre, where he has developed and produced such works as Avenue Q (Tony Award); the Pulitzer Prize winning dramas “Three Tall Women” by Edward Albee and “How I Learned To Drive” by Paula Vogel, and Kander and Ebb’s “The Scottsboro Boys,” which transfers to Broadway this fall. He is a graduate of Vassar College.

Rob Simonsen – Composer

Since his first foray into filmmaking in 2003 with the lush, orchestral score for the independent feature Westender, which won praises of "...unusually rich" (Variety), "resonant" (Combustible Celluloid) and "vibrant and powerful" (dvdtalk.com), Rob has written and worked on the scores for numerous Hollywood films, as well as television shows and major commercial campaigns. His writing has ranged from the quirky, Sundance award-winning indies to full 85-piece orchestras for major studio releases.

Born into a musical family, Rob began playing the piano by ear at an early age - his musical experiments inspired by orchestral works, electronic music, film score and jazz. Encouraged by his grandmother, a lifelong voice teacher, he continued to pursue music and piano, bringing him to study at Oregon universities SOU, U of O and PSU while playing in a variety of ensembles and projects. This led to the scoring of Westender, a film that was initially intended to be a short but grew to feature-length - exhibiting in film festivals, winning awards and eventually gaining global distribution, domestically through Warner Bros.

It was the premiere of Westender at the 2003 Seattle International Film Festival where Rob met and befriended acclaimed film composer Mychael Danna. They became fast friends and a year later, both of them relocated from their respective homes to Los Angeles, where Rob began assisting, orchestrating, composing, and producing music with Mychael, as well as professionally on his own. This relationship has spanned work on nearly 20 feature films and two television series in six years, and continues to grow- most recently noted in Marc Webb’s (500) Days of Summer and Joss Whedon’s “Dollhouse”.
In late 2009 Rob opened up his own studio in Hollywood where he recently completed writing the score for Groundswell’s All Good Things, directed by Andrew Jarecki (Capturing The Friedmans). The film is a dramatic thriller based on a famous New York murder case starring Ryan Gosling, Kirsten Dunst and Frank Langella. Currently, Rob is scoring the CBS cop family drama “Blue Bloods”, starring Tom Selleck, Donnie Wahlberg and Bridget Moynahan.

Michael Clancy – Costume Designer

Michael was born in Ireland and raised in Nairobi, Kenya. When he was a teenager his family relocated to Toronto, Canada. At 19, he moved to New York City and attended classes at Parsons School of Design. Returning to Toronto he worked in the costume department at the Startford Festival Theater and also as an assistant costume designer at CBC TV. In 1985 he moved to London where he lived for five years and worked at Thames TV. In 1990 he designed his first feature film. He currently lives in New York City. Recent projects have included All Good Things, Two Lovers, The Wackness, We Own the Night and Everything is Illuminated.
CREDITS

Directed by ANDREW JARECKI

Written by MARCUS HINCHEY and MARC SMERLING

Produced by
BRUNA PAPANDREA

MICHAEL LONDON

Produced by
MARC SMERLING

ANDREW JARECKI

Executive Producers
JANICE WILLIAMS

BARBARA A. HALL

Executive Producers
BOB WEINSTEIN

HARVEY WEINSTEIN

MICHELLE KRUMM

Director of Photography MICHAEL SERESIN, BSC

Production Designer WYNN THOMAS

Editors DAVID ROSENBLOOM, A.C.E.

 SHELBY SIEGEL

Costume Designer MICHAEL CLANCY

Music by ROB SIMONSEN

Music Supervisor SUSAN JACOBS

Co-Producers
DAVID ROSENBLOOM

MARCUS HINCHEY

Casting by DOUGLAS AIBEL

CAST

David Marks

Ryan Gosling

Katie Marks

Kirsten Dunst

Sanford Marks

Frank Langella

Deborah Lehrman

Lily Rabe

Malvern Bump

Philip Baker Hall

Daniel Marks

Michael Esper

Janice Rizzo

Diane Venora

Jim McCarthy

Nick Offerman

Lauren Fleck

Kristen Wiig

Todd Fleck

Stephen Kunken

Richard Panatierre

John Cullum

Mary McCarthy

Maggie Kiley

Sharon McCarthy

Liz Stauber

Ann McCarthy

Marion McCorry

Katie’s Aunt

Mia Dillon

Katie’s Uncle

Tom Kemp

Sarah Davis

Trini Alvarado

Barry Davis

Tom Riis Farrell

Brian Callender

Bruce Norris

Kelly Callender

Francie Swift

Mayor

David Margulies

Sidney Greenhaus

Glenn Fleshler

Solly Sachs

Stephen Singer

Daniel Patrick Moynihan

Francis Guinan

Moynihan’s Wife

Ellen Sexton

Moynihan’s Assistant
William Jackson Harper

Bonnie Felder

Ashlie Atkinson

Divorce Attorney

Donna Bullock

Lula Baxter

Pamala Tyson

Julie Moran

Herself

Scream Therapist

Diane Kagan

Nurse

Socorro Santiago

Woman at Baby Shower

Barbara Ann Davison

Waitress

Zabryna Guevara

Rooming House Landlord

Lanny Flaherty

Building Superintendent

Robert Clohessy

Building Elevator Operator

Lazaro Perez

Newscaster

Michelle Hurst

Assistant District Attorney

Craig Walker

Woman at Luxor

Lola Pashalinski

Man at Luxor

Jerry Grayson

Theater Manager

Anthony Torn

Press Conference Reporter

Zoe Lister-Jones

Young David

Tristan Comeau

David’s Mother

Amelia Martin

Young Sanford

Matthew Floyd Miller

Officer at Search

Peter Becerra

Vermont Realtor

Mary A. Kelly

Waiter at Disco

Jeong Kim

Waiter

Andy Tsay

Butler

Ruel Jusi

Ivan the dog

Arwen

Jordie
Stunt Coordinator

Brian Smyj

Stunts

Scott Burik

Douglas Crosby

Tim Gallin

Gene Harrison

Cort L. Hessler

Stephen Mann

JC Robaina

Scott T. Robinson

Tim D. Smith Stephanie Stokes Smyj

Aaron Vexler

Prosthetic Makeup Designed by Mike Marino

Artistic Advisors

David Rayfiel

Judith Weston

Post Production Supervisor

Dan Genetti

Associate Producers

Colin Wilhm

Jennifer Rogen

Art Director

Russell Barnes

Assistant Art Director

Rumiko Ishii

Graphic Designer

Leo Holder

Art Department Coordinator

Julia G. Hickman

Storyboard Artist

Karl Shefelman

Set Decorator

Richard Devine

Leadman

Kevin B. McCarthy

Set Dressing Shop Manager

Joan Brockschmidt

Set Dressers

James Anziano

Paul Defilippo

A.J. Fiore

J. Anthony Gonzalez

Michael J. Koval

Richard Liebgold

On Set Dresser

James Klotsas

Art Department Buyers

Teri Bella

Christine Moosher

“A” Camera Operator/Steadicam

Gerard Sava

“A” Camera First Assistant

Stanley Fernandez

“A” Camera Second Assistant

Eric Chavez Robinson

“B” Camera Operator

Thomas G. Weston

“B” Camera First Assistant

Paul Colangelo

“B” Camera Second Assistant

John C. Moya

Camera Loader

Eve Strickman

Still Photographer

James A. Hamilton

Bolex Home Movie Operator

Rosanna Rizzo

Sound Mixer

Pawel Wdowczak

Boom Operator

Paul Koronkiewicz

Utility Sound

Michelle Mader

Video Playback

Devin J. Donegan

Post Production Accountant

Elizabeth A. Bergman

Production Accountant

Elizabeth Verghese

First Assistant Accountant

Beth M. Schniebolk

Second Assistant Accountant

Daniel J. Altieri

Payroll Accountant

Nicole Cotton

Accounting Clerk

Valerie Bronte

Production Supervisor

David Price

Production Coordinator

Jennifer R. Madeloff

Assistant Production Coordinator

Taylor Black

Production Secretaries

Shane Bissett

Charles Johnson

Production Office Assistants

Jonathan Levey

John G. Malvicini

Dailies Runner

Anthony Altieri

Film Runner

Sean Fitzpatrick

Second Assistant Director

Murphy Occhino

Second Second Assistant Director

John Douglas Webster

Script Supervisor

Mary A. Kelly

Chief Lighting Technician

Peter Bloor

Gaffer

Steven Ramsey

Best Boy Electrician

Michael J. Maurer

Electricians

Alfred Padilla

Gary Ronn

Chris Rosen

Ryan Webb

Generator Operator

Avra Fox-Lerner

Base Camp Generator Operator

Jim Galvin

Rigging Gaffer

Charles E. Meere III

Rigging Best Boy

John Coffen

Rigging Electricians

Howard Cournoyer

William Hines

Key Grip

Kurt Rimmel

Best Boy Grip

Joe Doughan

Dolly Grip

John Donohue

Grips

Joseph Mallon

Thomas B. Popola

Daniel J. Vranesich

Key Rigging Grip

Michael Montgomery

Best Boy Rigging Grip

Philip Purificato

Rigging Grip

Thomas T. Ryan

Property Master

Mark Peltzer

Second Assistant Props

Ruth DiPasquale

Elizabeth Schlitten

Third Assistant Props

Kimberly Slosek

Assistant Editors

Perri B. Frank

David Rogers

Greg Plotkin

Roger Fenton

Construction Coordinator

Greg Criscuolo

Construction Foreman

John Coda

Key Carpenter

John Farrell

Construction House Electric

Allen Stillman

Shop Craft

John R. Johnston

Dennis A.Young

Key Construction Grip

Thomas McGrath Woods

Construction Best Boy Grip

Geoffrey Pound

Construction Grips

Eddie Chesterman

Archie Ciotta

Tim Davies

Todd Klein

Scenic Charge

Jeffrey L. Glave

Scenic Foreman

Susan Dee Johnson

On Set Scenic

Amber Fleming-Shon

Scenic Industrial

Courtlan Green

Scenic Artists

Tracy Crim

Paul Dale

Christopher Doogan

Richard Fuggetta

Maria Toteva

Greens Coordinator

William Scheck

Department Head Makeup

Judy Chin

Key Makeup Artist

Marjorie Durand

Department Head Hair

Michael White

Key Hairstylist

Kathe Swanson

Prosthetic Makeup Assistant

Hayes Vilandry

Prosthetic Key Artist

Paul Komoda

Prosthetic Crew

Chris Kelly

J.L. Kincaid

John Maisano

Jimmy Ramone

Dave Resnick

Assistant Costume Designer

Pilar Limosner

Costume Supervisor

Laura R. Steinman

Set Costumers

Felicity Gifford

Bryan R. Mathison

Costumer

Careen Fowles

Costume Department Shopper

Naomi Wolff

Location Manager

Gayle Vangrofsky

Assistant Location Manager

Daniel Tresca

Location Coordinator

Megan Foerster

Location Assistants

Robert Coleman

Scott Ferlisi

Sean Mayo

Sean Sullivan

Additional Location Assistants

Joseph Aquino

Sarah Crofts

Wing T. Yeons

Location Scouts

Joshua Schull

Jennifer Quesenbery

Parking Coordinator

Rodney Tait

Key Set Production Assistant

Conor Kelly

Production Assistants

Kassidy Brown

Jennifer Chiurco

Jennifer Day

Liam Doyle

Alex Finch

Brian W. Hanson

Alyssa Hastrich

Adrian Herr

Mary G. Knauf

Rebecca Lindsey

David Russell

Hilary Sahn

Jolanta Saskina

Joseph Abel Siegrist

Jessica-Eli Weiss

Assistant to Mr. Smerling

Rossana Rizzo

Assistants to Mr. London

Elizabeth Grave

Kelly Mullen

Assistant to Ms. Papandrea

Brinton Lukens

Assistant to Ms. Williams

Eric Borja

Assistant to Ms. Hall

Lindsay Jaeger

Assistant to Mr. Gosling

Roger Mendoza

Assistant to Ms. Dunst

Joann Post

Casting Associate

Henry Russell Bergstein

Extras Casting by

Meredith Jacobson Marciano

Extras Casting Associate

Adam Vincentz

ADR Voice Casting

Caitlin McKenna

Special Effects Coordinator

Conrad F. Brink, Sr.

Special Effects Foreman

Matthew Vogel

Unit Publicist

Amy Cohn

Archival Researcher

Lorna MacMillan

Mr. Gosling’s Trainer

Jeong Kim

Catering

Tribe Road Catering

Chef

Sean Carroll

Assistant Chefs

Andrew M. Crowley

Lori W. Crowley

Craft Services

Eva Vedock

William Sepulveda

Transportation Captain

Eddie Iacobelli, Jr.

Transportation Co-Captain

Mike Buonocore

Drivers

Rick Andrews • John Bernardo • Howard Brooks • John Bruno • Dan Buckley • Jude Donnelly • Tyrone Dotson • Thomas R. Fiorella • David Formica • Robert C. Greer • Pat Hannon • James Haskell, Sr. • Larry W. Jones • Ed Kmiotek • Brian Lieberz • Severo Rivera • Lou Rodriguez • Dennis J. Salomone

Animals provided by

Dawn Animal Agency

Trainers

Barbara Austin • Bambi Brook • Amanda Brook • Pat Tetrault • Kim Wolven

Supervising Sound Editor

Kelly Oxford

Sound Designers

Karen Vassar

Tim Walston

Dialogue Editors

 Dan Irwin

Chris Hogan

ADR Editor

Michelle Pazer

First Assistant

David Stanke

Foley Supervisor

Anke Bakker

Foley Editor

Dean Giammarco

Foley Mixer

Gordon Sproule

Foley Artists

 Maureen Murphy

Cam Wagner

ADR Mixers

Bobby Johanson

Travis MacKay

ADR Recordists

 Michael Howells

Wade Barnett

Re-Recording Mixers

Leslie Shatz

Myron Nettinga

Mix Recordist

Paul Ordonez

Re-Recorded at

Wildfire Studios

Music Editors

Lisé Richardson
Tom Kramer

Suzana Peric

Visual Effects Supervisor

Ian Noe

Visual Effects by Giantsteps

Visual Effects Supervisor

Michael Vaglienty

Visual Effects Producer

Ryan Thompson

Matte Painters

Laurent Ben-Mimoun

Robert Blauser

Motion Graphics Designer

Adam Smith

Digital Cosmetics

Dennis Fitzsimmons

Compositor

Fernando Zorilla

Camera Tracking

David Zeevalk

Lead Modeler

Keith Stevens

Rotoscoping and Paint

Joel Ashman

Brian Buongiorno

Catherine Gouchnour

Marlan Harris

Christel Hazard

Bryan Taylor

Visual Effects Production Assistants

Jon Jacobsen

Rachael Owens

Courtney Zito

Visual Effects by Brewster Parsons

Visual Effects Producer

Evan Way

Visual Effects Executive Producer

Darcy Parsons

Flame Artist

Marty Taylor

Digital Intermediate by Company 3

Digital Intermediate Colorist

Matt Turner

Digital Intermediate Producer

Devin Sterling

Digital Intermediate Conform Editor

Nicholas Hasson

Dustbusting/Restoration

Mai Pereksta

Digital Intermediate Scanning

Michael Boggs

Color Science and Imaging

Mike Chiado

Jay Bodnar

Digital Intermediate Color Assistants

Jordan Fox

Peter King

Digital Intermediate Account Executive

David Feldman

Digital Intermediate Executive Producer

Stefan Sonnenfeld

Digital Film Recording

Technicolor

Digital Imaging Technicians

Todd Mitchell

Doug Richardson

Data Technicians

Ashley Farber

Ron Perez

Digital Recording Producer

Carl Moore

Score Produced by

Mychael Danna

Music Preparation by

Orchestrated by

Rob Simonsen

Thanh Tran

Scoring Mixer

Brad Haehnel

Conductor

Adam Klemens

Engineer

Gary Chester

Prague Orchestra

Filmharmonic Orchestra Prague

Contractor for Prague Orchestra

Gary Chester

Prague Assistant Engineer

Cenda Kotzmann

Assistant to Composer

Amritha Vaz

Guitar Improvisations by

Marc Ribot

“Daddy Don’t Live In That New York City No More”

Written by Walter Becker and Donald Fagen

Performed by Steely Dan

Courtesy of Geffen Records

Under license from Universal Music Enterprises

“Because I Can”

Written by Jim Thomson and Benjamin Forrest Davis

Performed by Jim Thomson

Courtesy of Defacto Music

“Oklahoma”

Written by Richard Rodgers and Oscar Hammerstein II

“Vermont”

Written by Randy Scruggs

Performed by Randy Scruggs

 “Boogie Oogie Oogie”

Written by Janice Marie Johnson and Perry Kibble

Performed by Janice Marie Johnson

Courtesy of Spirit Music Group

“Come To Me”

Written by Tony Green

Performed by France Joli

Courtesy of Spirit Music Group

“Do It Again”

Written by Walter Becker and Donald Fagen

Performed by Steely Dan

Courtesy of Geffen Records

Under license from Universal Music Enterprises

“Last Dance”

Written by Paul Jabara

Performed by Donna Summer

Courtesy of The Island Def Jam Music Group

Under license from Universal Music Enterprises

“That’s The Way I’ve Always Heard It Should Be”

Written by Jacob Brackman and Carly Simon

Performed by Carly Simon

Courtesy of Elektra Entertainment Group

By arrangement with Warner Music Group Film & TV Licensing

“Yo Quiero Vivir en Mi Tierra"

Written by J.A. Perez-Alvarez, D. Indart, D. Osuna, R. Diaz-Hernandez

Performed by Rey El Vikingo

Courtesy of LMS Records

 “Lovin’ The Sin”

Written by Terry Campbell and Judith Leroux

Performed by Terry Campbell

Courtesy of Kid Gloves Music

 “Don’t Take Me Alive”

Written by Walter Becker and Donald Fagen

Performed by Steely Dan

Courtesy of Geffen Records

Under license from Universal Music Enterprises

Main and End Titles Designed by

Picture Mill

Titles Supervisor

William Lebeda

Titles Art Director

Grant Nellessen

Titles Animators

Ken Pelletier

Ryan Levitus

Titles Compositor

Akemi Abe

Titles Producer

David Midgen

Post Production Services by

Orbit Digital

Color Timer

Terry Haggar

Dolby Consultant

Bryan Arenas

Cameras by

Panavision

Camera Cranes by

Panavision and Majestic

Camera Dollies and Electric Equipment by

Camera Service Center

Rights and Clearances

Entertainment Clearances

Laura Sevier

Cassandra Barbour
Business and Legal Affairs

David Boyle

Sharon Steinhauser

Elizabeth A. Stephens

Steven Montgomery

Ryan Cheevers

Audrey Harrison

Legal Counsel

George Sheanshang

Victor Kovner

Ed Komen

Additional Legal Services provided by

Greenberg Traurig

Completion Guaranty provided by

Film Finances

Insurance provided by

DeWitt Stern of California Insurance Services

Very Special Thanks

Rowena Arguelles • Nancy Jarecki • The McCormack Family • Mike Nichols • The Panitch Family • Selene Smerling • Roeg Sutherland

Special Thanks

J.J. Abrams • Amy D’Addario • Joseph Becerra • Anastasia Brown • Bryan Burk • Rob Burnett • Donald Fagen and Libby Titus • Jeff Ford • Elizabeth Galt • Carolyn Govers • Francey Grace • Sam Hoffman • Kevin Hynes • Gloria Jarecki • Dr. Henry Jarecki • Maxson Jarecki • Jasper Jarecki • Jeremy Jarecki • The Jusi Family • Greg Kinnear • Eric Kranzler • Bryan Lourd • Richard Lovett • Tom McCarthy • Craig McKay • Alexander Payne • John Penotti • Theresa Peters • Lisette Rosenbloom • Sue Sandberg • Bob Smerling • June Smerling • Kathy Smerling • Jacob Smerling • Mason Smerling • Matthew Smerling • Donna Summer • Nick Wechsler

Thanks

Irving Azoff • Charles Bagli • The Barge Family • The Buckley Family • Dr. Michael Chandler • Marion Collins • Gavin De Becker • Roe Dillon • Rafael Estrella • The Herwood Family • Jonathan Hoffman • Avram Butch Kaplan • The Kough Family • Paul Mones • Rob Moran • Gilberte Najamy • Jeffrey Ross • The Sanseverino Family • Don Terbush • George Vogel • Charles B. Wessler

Special Thanks to the Connecticut Commission on Culture and Tourism-Film Division

Connecticut Film Center • Connecticut Department of Transportation • New York City for Film, Theatre and Broadcasting • New York City Department of Parks and Recreation, Carl Schurz Park • New York City Department of Transportation • New York State Supreme Court, Kings County

210 Riverside Tenants • 8th Ave. City Wear • Advanced Printing NYC • Aquarion Water Company of Connecticut • The Chromium Process Company • Drescher’s Restaurant • First Light Power Resources • Go Go Enterprise • Maybrook Railroad Co. and Housatonic Railroad • Monroe Center • Seaside Park, Bridgeport, Connecticut • Urstadt Biddle Properties • Waterbury Properties • Fairfield Uniform Company

“The Caine Mutiny” Courtesy of Columbia Pictures • “Taxi Driver” Courtesy of Columbia Pictures

Stock Footage from “Midnight Cowboy” © 1969 Jerome Hellman Productions, Inc.

All Rights Reserved. Courtesy of MGM Clip and Still Licensing

Getty Images • New York Daily News, L.P. used with permission

International Sales by The Weinstein Company, LLC

MPAA # 45601
Prints and Color by Technicolor

Released on Fuji

Dolby Digital

I.A.T.S.E

S.A.G.

THIS FILM IS INSPIRED BY HISTORICAL EVENTS. DIALOGUE AND CERTAIN EVENTS AND CHARACTERS CONTAINED IN THE FILM WERE CREATED FOR THE PURPOSE OF DRAMATIZATION.

THIS MOTION PICTURE PHOTOPLAY IS PROTECTED PURSUANT TO THE PROVISIONS OF THE LAWS OF THE UNITED STATES OF AMERICA AND OTHER COUNTRIES. ANY UNAUTHORIZED DUPLICATION AND/OR DISTRIBUTION OF THIS PHOTOPLAY MAY RESULT IN CIVIL LIABILITY AND CRIMINAL PROSECUTION.

THIS MOTION PICTURE IS BEING EXHIBITED UNDER SPECIFIC LICENSE AND IS NOT FOR SALE.

COPYRIGHT (MMIX ALL RIGHTS RESERVED.

This film is rated “R”

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

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

PAGE
43

[image: image2.png]