[image: image1.png]gnolia

pictures

HDNET FILMS

Presents

in association with
Damon Dash Enterprises

and

Blowback Productions
A Magnolia Pictures release
MR. UNTOUCHABLE
a film by

Marc Levin
PRELIMINARY PRESS NOTES

RT: 92 minutes
Distributor Contact:
Press Contact NY/Nat’l:

 Press Contact LA/Nat’l:
Jeff Reichert/Matt Cowal
Amanda Silverman

 Karen Oberman
Magnolia Pictures
42 West

 mPRm Public Relations
49 W. 27th St., 7th Floor
220 West 42nd St., 12th Floor

 5670 Wilshire Blvd, Suite. 2500
New York, NY 10001
New York, NY 10036

 Los Angeles, CA
(212) 924-6701 phone
(212) 277-7555 phone
 (323)-933-3399 phone
(212) 924-6742 fax
(212) 277-7550 fax

 (323)-939-7211 fax

jreichert@magpictures.com
amanda.silverman@42West.net

 koberman@mprm.com

mcowal@magpictures.com

 cregan@bwr-la.com
SHORT SYNOPSIS

The true-life story of a Harlem’s notorious Nicky Barnes, a junkie turned multimillionaire drug-lord, MR. UNTOUCHABLE takes its audience deep inside the heroin industry of the 1970s. The most powerful black drug kingpin in New York City history, Barnes came from humble beginnings to make himself and his comrades rich beyond their wildest dreams, ultimately reaching national infamy in 1977 when the New York Times put him on the front cover of their magazine with the headline “Mr. Untouchable”.
Soon after, it all came crumbling down, and facing a life sentence without parole, Barnes started naming names. With the first hand testimony from “the black Godfather” himself, this documentary tells an epic story of business, excess, greed and revenge.

LONG SYNOPSIS
“If you strike the King you better kill him or he’ll move on you and take your ass out”.

This is the true-life story of a junkie turned multimillionaire drug-lord. MR. UNTOUCHABLE takes you deep inside the heroin game. With the first hand testimony of the black Godfather himself, Nicky Barnes. This is an epic story of business, excess, greed and revenge.

Nicky Barnes was the most powerful black drug kingpin in New York City history. From humble beginnings he came to dominate the heroin distribution business and make himself and his comrades rich beyond their wildest dreams. Trusted and trained by the Italians he set up his own black crime family – The Council – a formidable drug collective.

The film has secured the testimony of Nicky Barnes himself. Barnes has broken the street code and his 23-year silence to tell all in this epic American dream story. We have also interviewed former members of The Council and others in the Barnes drug Collective. This is an inside look at the heroin business from the Kingpin at the top to the dealer and user on the street.

Barnes reveled in his nickname Mister Untouchable and was often seen strutting the sidewalks in eye-catching suits, dripping in diamonds and with a girl on each arm. But his ostentatious manner drew the attention of the authorities and a classic cops and robbers chase began. We have interviewed the federal prosecutors and undercover DEA agents and informant that worked so hard and risked their lives to win the game of cat and mouse that ensued.

In 1977 Barnes reached national infamy when the New York Times put him on the front cover of their magazine with the headline “Mr. Untouchable”.

“This is Nicky Barnes” the text said. “The police say he is Harlem’s biggest dug dealer, but can they prove it?”

To the embarrassment of the cops, Barnes was being billed as not only the biggest drug dealer in America but someone who was proud of it. He behaved like a superstar acting as if he was beyond the law and untouchable. With the fancy clothes, fancy cars and fancy women, he was the real deal, the Original Gangster.

When President Jimmy Carter saw Barnes’ picture taunting him from the cover of the New York Times he ordered an all-out effort to convict him. First they went after him for tax evasion but Barnes paid his taxes, he filed over $250,000 a year for "miscellaneous income". Then they tried to turn the community against him but discovered Barnes was Harlem’s answer to Robin Hood. He gave money and food to the community and was even the deacon of his local church – where he would hand out turkeys and gifts on Thanksgiving.

But despite his good deeds and tax payments, he was still a Kingpin who made millions from his heroin enterprise. In 1977 the authorities finally got their man, Barnes was charged with drug trafficking, found guilty and sentenced to life without parole. At the time, he was so feared that the judge in the case took the unprecedented step of ordering that the names of the jurors be kept secret for their own protection. Federal prosecutors warned that Barnes was responsible for a series of murders, that he would kill with impunity – this was America’s first anonymous jury trial.

In 1981, five years after Barnes was convicted, he made a dramatic U-turn. Barnes had discovered that his drug partners were not only cheating him out of money on deals (which he was still directing from the inside) but also sleeping with his wife and his girlfriend and worst of all taking drugs in front of his two young daughters. Barnes decided to take revenge and offered to work with the federal authorities to set his former partners up.

For the next fifteen months he worked deep undercover against his friends and lovers. From his prison cell he worked with the authorities and to trap those that had betrayed him. Collaborating with the feds, Barnes told them everything they needed to know and helped direct their covert NARC operations.

His defection to the other side was so complete that once he started, Barnes sang like a canary. He spent seven straight years testifying against his former colleagues and ultimately helped to convict over 50 drug dealers and murders - making him the most successful turncoat in US history.

He gave information about terrorists involved in robberies and prison escapes and about the planned murder of public officials including President Ronald Regan. He testified before congressional and presidential commissions on narcotics, giving life saving tips to undercover NARCS and alerted officials to how prisoners deal drugs both on the street and from jailhouse phones.

But after his historic co-operation became public Barnes was sent to the Witness Protection Unit at Otisville prison in NY for his own protection. His daughters were also scooped up and given a new identity, after a $1 million dollar hit was put out on them as revenge for their fathers’ betrayal. Barnes thrived at Otisville, he graduated from college, won a national poetry contest and worked hard to turn his life around.

Despite much praise from law enforcement officials, including former Mayor Rudolph Giuliani, Barnes repeatedly had his request for release denied. But eventually after considerable pressure a judge decided that there was a strong public interest in rewarding Barnes' epic cooperation and reduced his sentence. In 1998 after 21 years inside Barnes was finally released from jail, given a new identity and relocated under the federal witness protection program.
Today, Barnes at 74, is as youthful and passionate as a man half his age. Frighteningly bright and articulate he is still angry at those who he says betrayed him and there is still a trace of the once ruthless crime boss. He no longer has to check the air on his tires to make sure the cops haven’t tried to slow him down. He doesn’t have to worry about heroin sales and Mafia suppliers. He is a regular family man, concerned with his daughters and grandchildren. Where once he strutted the streets the scourge of lawful society now he just concentrates on trying to lose the “prison shuffle” - that short-strided gait that comes from years of having no particular place to go.
DIRECTOR’S STATEMENT
Although it was thirty years ago, I still clearly remember seeing Nicky Barnes dressed in respectable business attire, staring out from behind his trademark shades on the Sunday New York Times Magazine cover as MR.UNTOUCHABLE. He was already a New York legend and I was already fascinated by the stories of outlaws, gangsters, drug dealers, subversives, street hustlers and other characters who boldly challenged the establishment.

When I met Nicky last summer I was amazed, repulsed, intrigued, and totally captivated. Whether judged a Kingpin or a King Rat, he is American gangster royalty and talking to him was like sitting with Meyer Lansky, Lucky Luciano or Al Capone.

Today the American fascination with gangsters has been commodified into a "gangsta" culture which sells everything from music to clothing. Gangsterism has also become one of America's great cultural exports, offering the disenfranchised of the globe a sexy rags to riches myth. Kids
in the favelas of Rio and the slums of Moscow sport t-shirts with Tupac, and Scarface.

This film is a journey into the heart and soul of one of those truly historic characters. Nicky Barnes saw how the Irish, the Jews, and the Italians had organized themselves and used crime to get their piece of the American pie. He told his Black partners, "Now it's our turn." This is the
true story of how he organized The Council and the New York heroin trade, ruled the streets and eventually turned against his own brothers.

Hollywood has made many great gangster films but for me there is still something special about the real characters telling the story. This is the real thing. In the end it isn’t simply about drugs, or snitching, or even violent crime - it's a morality tale about power. Hopefully it will
broaden our understanding of the universal obsession with this Machiavellian beast.

THE MAKING OF MR. UNTOUCHABLE
By Mary-Jane Robinson

Producer: ‘Mr. Untouchable’

June 2007

If you’re a New Yorker then you’ve probably already heard of Nicky Barnes. Kids today know his name from rap lyrics and their parents remember his 1977 photograph plastered on the front cover of the New York Times Magazine. But growing up in London I knew nothing of this infamous Harlem Kingpin.

For years Barnes’ epic story lay almost forgotten. But 2007, thirty years after his conviction, marks the beginning of his resurrection. Mr. Untouchable is the definitive documentary film about Barnes’ life and legacy. It is the result of over three years of research and gets inside the story with interviews with all the key players on both sides of the law – including Nicky Barnes himself.

The seed for Mr. Untouchable was sown back in 2003. Like many documentary films I have produced the idea was born from a passing comment in an otherwise forgettable evening. Events unfolded in Jay Z’s downtown club 40/40.

It was summer time and extremely hot. I went to the club, which hadn’t been open long, with a couple of girlfriends who seemed to know all the right people and despite the long line we got in without any trouble. Inside the club was heaving, outside the line was down the block.

There is a huge staircase that dominates the center of the club - it leads to a smaller upstairs bar and the VIP rooms, which are heavily guarded. After taking a look around I stepped outside the club to talk with a friend who wanted a cigarette. The crowd waiting to get in was getting increasingly restless and began to spill into the street. We stood to one side in a small roped off pen that had been specially set aside for the nicotine hungry – a sight that was becoming increasingly common after the city’s smoking ban.

I don’t smoke and was just there for the ride. As we chatted I looked over at all the people in line. No one was getting in and everyone was getting heated. But then people began to turn away from the front of the club and look back down the street. Instead of shouting to get in they were whispering and nudging each other. I followed their gaze. The waiting crowd parted and a path was cleared for a striking, tall, very well dressed black man. I suspected he wasn’t famous, as no one wanted his autograph and people seemed reluctant to engage him. Rather, they looked with curiosity and let him through. He glided up to the velvet rope and our eyes met briefly. Then he looked at the doorman who nodded ‘hello’ and quickly escorted him inside the busy club. Intrigued, I watched through the open door as he worked the room. He was so smooth, always polite but totally illusive he shook the many outstretched hands but never stopped for more than a moment. The door began to close as I watched him ascend the club’s long glass staircase, it shut and he disappeared from view. Who was that? I thought.

A minute later my friend took her last drag on her cigarette we re-entered the club retracing ‘Mr. Smooth’s steps.

Having trained as a criminologist I have made many films about crime and interviewed many criminals. Most were charming, often charismatic and sometimes dangerous. Mr. Smooth was clearly charming and probably charismatic but may or may not have been dangerous. In such a public setting I concluded it was probably safe to find out who this man was.

Making my way upstairs I saw him, imposing and standing alone with his back to the wall surveying the club. I left my friends at the bar and decided that the direct approach would be best. I had no compunction about walking over and talking to him. So I did. I just stuck out my hand and introduced myself and asked him who he was. He looked taken aback and half smiled. He took my outstretched hand, shook it and said. ‘Hello Mary-Jane, nice accent, let me ask you, who are you and what do you do?’ Typical, I thought answer a question with a question. So I told him, I’m a documentary film producer. But rather than ask the litany of questions this disclosure normally solicits he looked me the eye and in a hushed tone said: ‘If you make documentaries, you should make one about Nicky Barnes’. Then he reached into his inside pocket pulled out a piece of paper wrote his number on the back and continued ‘if you want to know more give me a call’. I had never heard of Nicky Barnes and was thrown by his statement. ‘Who is Nicky Barnes?’ I asked but the conversation was clearly over and I left to join my friends. I was none the wiser about the smooth stranger but did not forget his advice.

The next day I started my research and was soon gripped by Nicky Barnes’ amazing life story. I couldn’t believe it had never been told before. It had all the universal themes for an epic - power, greed and love.

I have met Mr. Smooth several times since and have thanked him for his ‘tip’. I still don’t know why he said what he did or really who he is but I am very grateful he uttered those words.

Having a good idea is one thing but making it into a film is quite another and I could not have done it without the brilliance of Marc Levin (director) and Alex Gibney (Ex. Producer). When I pitched the idea to Alex he loved it from the start and brought HDNet films on board. We talked about who would direct as we both felt it needed someone with insight and access into this world. There was really only one person that we wanted, Marc Levin. I had long been a fan of Marc’s work. His films for HBO are seminal and I had seen them when I was living in the UK. His contacts in the gangster rap world were second to none. He had a proven track record having already worked with Snoop Dogg, Fat Joe, The Roots to name a few and had directed the multi award winning film SLAM. He is a New Yorker, who had partied in 70s in the same nightclubs as Nicky and he had the credentials we needed to get inside this story and possibly even get to Nicky Barnes himself.

Marc agreed to direct and we began production in October 2005. In August 2006 Marc and I traveled to an undisclosed location and spent 48 hours interviewing Nicky Barnes. The experience was one that neither of us will ever forget. Early on researching the film I was told that Nicky Barnes had said that ‘a woman could never tell his story’ so meeting him that day, talking to him and filming him felt like more than just a personal triumph. We completed editing in February 2007 and the film will be released in October 2007.

This film is the result of an enormous amount of collaboration. For the first time people on both sides of the law have agreed to talk completely candidly about their experience. We could not have done it without their considerable cooperation and the support of our production team.

THE PLAYERS

Leroy ‘Nicky’ Barnes A.K.A ‘Mr. Untouchable’. Barnes was the black Godfather of Harlem. He was a heroin kingpin who ran a formidable drug empire known as ‘The Council’ during the 1970s. Famous for his rise from junkie to millionaire kingpin, he beat three state cases before being convicted by the feds in a historic legal battle in 1977. After a few years behind bars Barnes learned he was being wronged by his street brothers – sworn to protect him - and his wife and girlfriend, so he exacted revenge on them all by becoming a government witness and went from kingpin to king rat. He was released from prison under an assumed identity and joined the witness protection program in 1999. He is still alive and recently wrote and published his memories and agreed to take part in this documentary. He was filmed in a secret location in August 2006.

Thelma Grant A.K.A Mrs. Nicky Barnes. Thelma was a professional dancer. She joined the Mama Lu Parks dance troop as a young girl and went on to win the highly coveted Harvest Moon Ball dance contest in 1966. At the age of 18, Mama Lu recommended her for a job dancing at the infamous uptown club Smalls Paradise. Whilst working at Smalls, in the early 70s Thelma caught the eye of a man almost twice her age –Nicky Barnes. They were soon a couple and she quickly settled into her role as the bosses’ wife. They had two children together and lived in a big house in New Jersey enjoying a suburban middle class life style. Thelma was a formidable woman, involved in all aspects of Nick’s drug operation and affectionately referred to as ‘the vet’ by the other wives, girlfriends and women uptown. There was no doubt that she had a strong guiding influence over her man. After Nick was convicted to life without parole in 1977 she tried to keep his drug operation and business concerns afloat but was isolated by the remaining members of the council. Several years into his prison sentence she took a lover and when Nick found out he used the DEA to set her up. In 1983 she pled guilty to federal drug charges and served ten years in prison. Her two children, now parentless, were taken into the witness protection program after a hit was put on their heads. During her incarceration Thelma gave birth to her lover, Tito’s, child who was raised by family down south. Thelma reevaluated her life whilst in prison. Learned a skill and is now a successful businesswoman, married to Tito and lives with him and their daughter in the south. She can only see her two other daughters on supervised US Marshall visits. She has not heard from Nick since he set her up.

Joseph 'Jazz' Hayden was a member of Nicky Barnes’ drug organization ‘the council’. He too was a former heroin user who had beaten the addiction and gone on to supply it to those still afflicted. Jazz was convicted along with Barnes in the 1977 federal case and served fifteen years for his role in the heroin ring. Luckily for Jazz, he was in prison when Barnes became a cooperating witness for the government and was not included in Barnes’ street sweep of all his old business partners. He is the only council member with the exception of Barnes that is not dead or in prison for life. Jazz has become a political activist and is the founder and director of the New York City Unlock the Block campaign; a group dedicated to giving prisoners the right to vote and overturning the laws that connect prison sentences to voting rights.

Jackie Hayden wife of Jazz Hayden. Jackie met Jazz the first time she ever went out in Harlem at night. She was a young, naïve girl he was a much older man. She was not welcomed by Thelma and the other ‘vets’ but persisted in her pursuit of Jazz and eventually won his heart and the right to call him ‘her man’. Unlike Thelma, Jackie knew very little about the business her husband and his friends were in. Jazz protected her from it and she learned not to ask questions. She did take part in his social activism and marched through the streets of Harlem, heavily pregnant, demanding a garbage can on every corner! After his 1977 arrest, pregnant with their second child, Jazz and Jackie finally tied the knot. They were married in 1978 at MCC (Metropolitan Correctional Centre) with Nicky Barnes as their best man. Jackie had to learn to fend for herself after her husband’s federal conviction. She got her first job and built a good life for her and her children. Jazz has been in prison for 26 years of the 35 years they have been together. They are the only council couple still together.

Leon 'Scrap' Batts was a trusted lieutenant in the Barnes drug organization. He came from an established Harlem crime family. His parents were both in the numbers game and he was well accustomed to street life. As a teenager he was a stick up kid, ripping off grocery stores and robbing small time street dealers. Then he met Jazz, who quickly became his ‘hero’ and mentor. Jazz taught Scrap all about the big time heroin game and together they made a fortune for themselves and the council. Scrap was a loyal worker and enforcer who was willing to do what ever needed to be done. He looked up to Nick and Jazz and was profoundly disillusioned when Nick flipped. He was sentenced to ten years for his part in the Barnes drug ring. He was released in 1993 and has not re-offended. He now works with young offenders and tries to use his knowledge and wisdom to help kids today who ‘wanna be gangstas’.

Carol Hawkins/Williams was a street dealer and mill worker in the Barnes drug organization. She was a promising young athlete that got caught up in street life. After a chance encounter with Nicky Barnes’ bodyguards – she helped them dodge the police surveillance – she was invited to meet the man himself and soon became one of his best workers. She was 19 years old and making $15,000 a day. She described Nick as her savior. She saw the drugs she was selling as candy and never once considered the morality of what she was doing. That was until Nick went away and she started using crack. She quickly went through all her money and became an addict herself. It took her more than 10 years to get clean.

Frank James was a top member of the Barnes drug council. He had a fierce reputation on the street and is the most well known of Barnes consortium of heroin dealers. He too was a user who beat his addiction joining forces with Barnes to build the council. James escaped the federal 1977 trial but did not escape Barnes when he flipped and after a grueling three month trial was convicted of life without parole. He has been in prison for 24 years and is currently being held at Otisville Federal Penitentiary in upstate New York. He has become a devout Muslim since his incarceration and a very well respected member of the Otisville prison population. He works with prisoner groups both inside and outside of prison trying to reeducate impressionable young men on the realities of street life.

David Breitbart A.K.A ‘Mighty Whitey’ was Nicky Barnes’ attorney. Wherever Barnes went trouble and Breitbart would follow. They were a legendary courtroom duo. In the ten years they were together they beat three state cases, earning Barnes the name ‘Mr. Untouchable’ and making Breitbart one of the hottest defense attorney’s in the City. Breitbart’s defense of Nicky was more than a job it was a crusade, they had a long run of success but in the end the federal government prevailed and Barnes was convicted, sentenced to life without parole. Barnes wasn’t just Brietbart’s client they were friends, their wives shopped together and their children played together. Barnes even gave Breitbart his nick name ‘Mighty Whitey’ but when Barnes decided to co-operate with the government their relationship came to a close. Breitbart went on to win some very high profile cases but no other client has come close to Barnes in infamy or friendship.
Don Ferrarone was the lead DEA case agent on the 1977 Nicky Barnes case. He was the one that decided to target Barnes after he beat the state cases and was instrumental in his conviction. Don went on to have a very successful highly decorated career with DEA working primarily in Thailand and South East Asia before retiring a few years ago. He is now a very well respected Hollywood scriptwriter, working primarily with the Scott brothers and Michael Mann.

Louie Diaz was the DEA undercover agent that made this case. He was hand picked by Don Ferrarone to work with Robert Geronimo (the informant) and together they were able to ‘get Nicky’. Diaz was born and raised in Red Hook Brooklyn, a tough street kid he avoided serious trouble and proudly served in the US Army during the Vietnam war. After his service he joined the then fledging DEA federal agency and worked the streets of NY undercover for more than 15 years. He has an intensity and work ethic that is truly unique. His ability to morph into his ‘undercover character’ is a gift and one that he has been able to successfully transfer into his new profession - acting. He is now retired and working as an actor in Hollywood, CA.

Bobby Nieves was a DEA Agent and Louie Diaz’s partner in the Nicky Barnes case. Now retired, Nieves was a highly decorated DEA agent, the Barnes case was his last case in New York - he spent the rest of his career fighting the war on drugs in South America. He now lives and works in the DC area.

Robert Geronimo was the DEA informant in the 1977 Barnes case. He was a white guy, from the Bronx, loosely connected to the Mob but he knew some of the low level people in the Barnes organization. The DEA teamed him up with Louie Diaz and together they made a case against Nicky Barnes. Geronimo was taken into the witness protection system when Barnes was arrested and was only brought back to NY for trial. Thirty years later he has made a completely new life for himself. He is a very successful businessman and has no regrets about being an informant.

Robert Fiske Jr was the United States Attorney for the Southern district of New York in 1977. In an unusual step, he personally tried the case against Nicky Barnes after the President, Jimmy Carter, saw Barnes on the cover of the NY Times Magazine labeled as ‘Mister Untouchable’ and demanded the government go all out to get him. Fiske was successful and Barnes was convicted of life no parole. Fiske is now a partner in the New York City law firm Davis, Polk Wardwell.

Tom Sear was the Assistant US Attorney on the Nicky Barnes case. A former Marine, he served in Vietnam before becoming a prosecutor. He worked alongside Fiske to convict Barnes in the historic 1977 trial. Sear is a lecturer in Law at Columbia Law School and a litigation lawyer at the New York firm Jones Day.

Benito Romano was the Assistant US Attorney that worked with Barnes when he became a cooperator. They built up a close relationship over the years and Romano says Barnes was the best witness he ever had. Together they prosecuted the council and countless others. Romano also was responsible for taking Barnes’ children into the care of the witness protection program. He is now a partner in the NY law firm Willkie Farr and Gallagher.

Louie Jones is a heroin user. He has been using heroin since he was a teenager in the 1970s, today aged 50 he is still using heroin. Louie used to score his drugs in ‘shooting galleries’ in Harlem and new of Nicky Barnes and his crew. He has gone through every conceivable treatment program and has come to accept his addiction and is the founder of the New York Drug Users Union. This is an organization of drug users that focuses on education, treatment and prevention of HIV Aids and Hepatitis C as well as advocating for better public policy toward the drug using community.

Fred Ferretti was the author of the 1977 seminal New York Times Magazine article ‘Mister Untouchable’. He was born and raised in New York City and as a young reporter wrote for both the Herald Tribune and The Times. He enjoyed writing about rouges, those people that thumbed their nose at society, and Barnes was the juiciest one of all. He is now a freelance writer and lives in New Jersey.

ABOUT THE FILMMAKERS

Damon Dash At 35-years-old, Damon Dash has constructed a business empire, which began with the powerhouse Roc-A-Fella Records and has since spurred the creation of a number of influential brands under his new venture—Damon Dash Enterprise. The enterprise includes apparel, entertainment, publishing, film, spirits, and a non-profit community outreach foundation. An enviable figure with his peers, business leaders and aspiring entrepreneurs, a key to Dash’s success is his ability to reach a cross-section of cultures and audiences. Dash has evolved from a hip-hop music mogul to become an international businessman.

In the last decade, Dash built a $350 million company from the ground up. Raised in Harlem, Dash excelled with the support of his mother and won scholarships to attend prestigious private schools. At the age of twenty-one, Dash was introduced to Brooklyn rapper, Shawn “Jay-Z” Carter, who would later become his business partner in Roc-A-Fella Records. After selling his stake in Roc-A-Fella Records, Dash founded the Damon Dash Music Group, which now boasts a diverse collection of artists from hip-hop to rock to soul including international reggae super-star Sizzla, rising star Jasmine and among others.

At the heart of his new venture is a portfolio of interrelated lifestyle brands. Recognizing the power to cross-integrate products, from high-end fashion apparel to luxury vodka and boxing, Dash has made strategic decisions regarding what brands to launch and acquire. Dash has always had his finger on the pulse of what is resonating in pop culture. The evidence of his gift first emerged in his entertainment companies. Leveraging Roc-A-Fella Records, Dash, in conjunction with Dimension Films, released his first major feature-length film, Backstage, in 2000 to rave reviews.

Dash continued to release a varied collection of films including the Independent Spirit Award nominated film Paid In Full. Perhaps Dash’s most well known film, The Woodsman, was nominated in Director’s Fortnight at the Cannes Film Festival. Most recently, Dash co-produced The Proposition and produced Shadowboxer, which features Academy Award® winner Cuba Gooding Jr. and Academy Award® nominee Helen Mirren.

Dash’s keen eye and personal style is an integral part of the enterprise’s expansion into the urban and designer-sportswear markets. Fans of Dash’s unique dress code can emulate his “sportswear meets street sensibility” look with his State Property, CEO, and PRO-Keds brands. In 2007 Dash will introduce a luxury bespoke-tailored lifestyle sportswear collection: the Damon Dash Collection. Dash’s fashion designer wife and business partner, Rachel Roy, recently launched her own designer sportswear collection as part of the enterprise. The Rachel Roy Collection is designed for a modern, confident, international woman and sold at upscale retailers. Other lifestyle brands that have been incorporated into the portfolio include Armadale Vodka, a premium spirit from Scotland, Tiret Watches, a luxury timepiece collection, Dash Dibella Productions, a boxing consortium and amercia magazine, a glossy publication that features articles on art, fashion, music and all things pop culture.

Marc Levin (Producer/Director) A pioneer in the art of merging fiction and non-fiction filmmaking, Marc Levin brings narrative and verite techniques together in his independent films, episodic television and documentaries. His dramatic feature film, SLAM, which won the Grand Jury Prize at the Sundance Film Festival and the Camera D'Or at Cannes in 1998, received international recognition for its seamless blending of the real world with a narrative flow. Hollywood Reporter wrote, “Brace yourself for a slam-dunk of a movie, in an in-your-face cinema verite-style that makes Godard's 'Breathless' seem like a cartoon."

Levin’s Street Time, a television series produced by Columbia/Tristar for Showtime, received critical acclaim for its authenticity and verite style. Levin produced the series and directed 10 episodes. The show stars Rob Morrow, Scott Cohen, Erica Alexander and Terrence Howard. The Los Angeles Times called it "some of the most seductive television ever: vivid, distinctive, explosive storytelling . . .”
Levin’s documentary feature, Godfathers and Sons, was part of the highly regarded Martin Scorsese PBS series on the blues. Scorsese recruited an international team of directors with both feature and documentary experience - Charles Burnett, Clint Eastwood, Mike Figgis, Richard Pierce and Wim Wenders. Variety Magazine called Levin’s show "the crown jewel in the Scorsese series."

In the late nineties Levin created a hip-hop trilogy beginning with SLAM, a searing prison drama, which starred Saul Williams, Sonja Sohn and Bonz Malone. Whiteboys, a black comedy about white kids who want to be black rappers, starred Danny Hoch, Dash Mihok, Mark Webber and Piper Perabo. Brooklyn Babylon, a fable inspired by the “Song of Songs,” starred Tariq Trotter, Bonz Malone, and featured music by the legendary Grammy winners The Roots.
In Twilight Los Angeles, an adaptation of Anna Deavere Smith's one-woman show, Levin fused a Broadway play with the documentary world of the LA riots. Twilight premiered at the 2000 Sundance Film Festival and was selected as the opening film of the International Human Rights Film Festival at Lincoln Center.

In 1992 Levin directed Oscar nominee Robert Downey, Jr. in The Last Party, a gonzo look at the Presidential campaign, weaving together the personal and the political fortunes of Downey and Bill Clinton.

Levin and his documentary film partner, Daphne Pinkerson, have produced 10 films for HBO’s groundbreaking AMERICA UNDERCOVER, including Mob Stories, Prisoners of the War on Drugs, Execution Machine: Texas Death Row, Soldiers in the Army of God, and Gladiator Days. Thug Life in D.C. won the 1999 National Emmy for Outstanding Non-Fiction Special. Gang War: Bangin' in Little Rock won the CableACE Award for Best Documentary Special of 1994. The sequel, Back in the Hood, premiered on HBO ten years later. They also produced Heir to an Execution, a documentary feature following Ivy Meeropol’s journey on the 50th anniversary of the execution of her grandparents, Julius and Ethel Rosenberg. Heir was in competition at the Sundance film festival and aired on HBO.

In 1997, Levin was awarded the prestigious duPont Columbia award for CIA: America's Secret Warriors, a three-part series that aired on the Discovery Channel. In 1988 he won a national Emmy award as the producer/editor of The Secret Government - The Constitution in Crisis. From the mid-seventies through the eighties Levin teamed up with one of America's most respected journalists, Bill Moyers. He directed The Home Front with Bill Moyers, which was honored with the duPont Columbia Gold Baton Award. His Portrait of an American Zealot was made part of the Museum of Modern Art's permanent film collection.

Levin made his on camera debut recently in Protocols of Zion, his street level look at the rise of anti-Semitism since 9/11 and the renewed popularity of the anti-Semitic text, The Protocols of the Elders of Zion. The film premiered at the Sundance Film Festival, was released theatrically in the fall of 2005 and on HBO the spring of 2006.

For further information go to www.blowbackproductions.com
Mary-Jane Robinson (Producer) Mary-Jane Robinson is a Producer of documentaries, who specializes in criminological and socio-political films. A native of London, she graduated from The London School of Economics in 1995 and went on do her master’s degree at the University of Cambridge graduating in 1997 with an M.Phil. in Criminology. Her thesis on ‘stalking’ was the first UK study of this then unknown condition. It was published by the Institute of Criminology. Robinson briefly worked as a Criminologist on a young offenders study for the British Home Office (Justice Department) before joining the prestigious BBC documentaries department.

Robinson’s work as a criminologist and in-depth knowledge of the criminal justice system earned her a place on the BBC’s flagship documentary series Inside Story and Rough Justice. Her work on the multi award-winning program Rough Justice helped to win the release of several life sentence prisoners. The program was a major force in the beginning of a wave of investigations into miscarriage of justice cases that eventually led to the release of many innocent people both in the UK and abroad.
In 1999, Robinson’s success at the BBC caught the eye of the head of documentaries at the BBC’s rival broadcaster CHANNEL 4 TELEVISION. She was asked to join Channel 4 as an independent producer on an ambitious verité series about the UK Parole system. Robinson gained access to the parole board, and for the first time cameras were permitted to film prisoner/parole interviews. The groundbreaking series exposed serious inconsistencies in parole board decisions and prompted the Home Secretary (Attorney General) to revaluate the UK parole system.
In 2001/02 Robinson decided to take a hiatus from documentaries and worked as a drama consultant on the British television series Buried produced by World Productions for Film Four. The eight-part series received critical acclaim for its gritty authenticity, verité style and true to life portrayal of a men’s maximum-security prison. Robinson was instrumental in the creation of these realistic story lines. Buried went on to win Best Drama Series in the 2004 British Academy Television Awards.

In the fall of 2002 Robinson returned to her documentary roots with a new focus - American culture and crime. In October 2002 she went to the US capital and made the feature documentary Hunting the Washington Sniper. Robinson gained world-exclusive access to Montgomery County Police Chief Charles Moose during the terrifying October 2002 shootings spree. The film was shown around the world, and is still used as a teaching tool in universities, prisons and by the Federal Bureau of Investigation today. Robinson wrote a feature article about the experience of making Sniper, which appeared in the UK’s Guardian Newspaper and resulted in several approaches from US media companies for the life-rights to her story. Robinson refused, but did decide to make the US her home for the foreseeable future.

Since moving to New York City in 2003, Robinson has continued to make insightful films about the relationship between crime and culture in America. She has also been very involved in the new wave of political documentaries coming out of the US. She was the principle correspondent on Why We Fight (Directed by Eugene Jarecki) which won the Grand Jury Prize at the 2005 Sundance Film Festival and the 2007 66th Annual Peabody Award. She has also produced two feature length films Searching for Elizabeth (Channel 4) and Bin Laden (BBC1). Robinson has also returned to drama consulting, developing a narrative feature film based on real life events about Vets returning from the Iraq war with Post Traumatic Stress Disorder. Brad Anderson is to direct.
HDNET FILMS

Headed by Jason Kliot and Joana Vicente, HDNet Films’ mandate is to develop, finance and produce a slate of feature films to be shot in High Definition. HDNet Films productions are intended for simultaneous release through various media holdings owned by Todd Wagner and Mark Cuban, with theatrical and home video distribution through Magnolia Pictures, theatrical exhibition through Landmark Theatres among others, and day-and-date television premieres on the HDNet Movies network.
The first HDNet Films production to hit the market, Alex Gibney’s ENRON: THE SMARTEST GUYS IN THE ROOM, landed among the top 15 highest-grossing nonfiction films of all time and received an Academy® Award nomination for Best Documentary Feature.

HDNet Films is currently in postproduction on QUID PRO QUO, starring Vera Farmiga, Nick Stahl and Aimee Mullins. Other releases include BROKEN ENGLISH, directed by Zoë Cassavetes and starring Gena Rowlands, Drea de Matteo, Parker Posey and Melvil Poupaud; MR. UNTOUCHABLE, a documentary about 70s Harlem drug dealer Nicky Barnes, directed by Marc Levin and produced by Alex Gibney; HUNTER, directed by Alex Gibney (“Enron”), about the life and death of gonzo journalist Hunter S. Thompson; and SURFWISE, about the legendary Malibu surfer Dorian “Doc” Paskowitz, who introduced the sport to Israel in the 60’s—Doug Pray (“Hype,” “Scratch”) directs. HUNTER and SURFWISE are co-produced by Vanity Fair editor Graydon Carter.

HDNet Films has partnered with Oscar winner Steven Soderbergh to direct six high-definition films that are being released “day-and-date” across theatrical, television and home video platforms, an innovative distribution strategy allowing consumers to choose how, when and where they wish to see a film. The first was BUBBLE, a murder mystery set in Ohio that cast non-actors in its key roles.

HDNet Films is part of a vertically-integrated group of media properties co-owned by Wagner and Cuban that also includes production company 2929 Productions (GOOD NIGHT AND GOOD LUCK, AKEELAH AND THE BEE), theatrical and home video distributor Magnolia Pictures, the Landmark Theatres art-house chain, and high-definition cable channels HDNet and HDNet Movies.

Jason Kliot and Joana Vincente (Producers)
Jason Kliot and Joana Vicente are co-presidents of Todd Wagner and Mark Cuban’s HDNet Films. Kliot and Vicente have a proven track record for producing visionary films by both auteur directors and talented newcomers that are both critically acclaimed and commercially successful. With HDNet Films they have produced the documentary ENRON: THE SMARTEST GUYS IN THE ROOM, directed by Alex Gibney, which was among the top 15 highest-grossing nonfiction films of all time and received an Academy® Award nomination for Best Documentary Feature.

Prior to their involvement in HDNet Films, Kliot and Vicente ran their own digital production company Blow Up Pictures. The company was the first of its kind, and their run of successful low budget digital features paved the way for a new form of independent filmmaking. The films produced under the banner are: LOVELY AND AMAZING, directed by Nicole Holofcener and starring Brenda Blethyn, Catherine Keener and Jake Gyllenhaal, which was distributed by Lions Gate Films; Miguel Arteta’s CHUCK & BUCK, released by Artisan Entertainment; Dan Minahan’s SERIES 7, release by USA Films; and LOVE IN THE TIME OF MONEY, a ThinkFilm release. These films premiered respectively at the 2000, 2001 and 2002 Sundance Film Festivals.

Kliot and Vicente executive produced THE ASSASSINATION OF RICHARD NIXON, starring Sean Penn, Naomi Watts and Don Cheadle, which premiered at the Cannes Film Festival 2004 and sold to Think Film for its winter 2004 release.

Kliot and Vicente also produced the spring 2004 release, COFFEE AND CIGARETTES, which was directed by Jim Jarmusch and stars Bill Murray, Cate Blanchett, Roberto Begnini, Steve Coogan, Alfred Molina, The Wu Tang Clan, The White Stripes, Steven Wright, Iggy Pop and Tom Waits and sold to UA at the 2003 Toronto Film Festival.

Prior to that they produced THE GUYS, directed by Jim Simpson and starring Sigourney Weaver and Anthony LaPaglia, which premiered in the fall of 2002 at the Toronto Film Festival, where it was sold to Focus Features. The film premiered domestically in April 2003.

Other significant highlights include THREE SEASONS, starring Harvey Keitel and directed by first time director Tony Bui, which was the first US film to shoot in Vietnam since the war. The film went on to sweep an unprecedented top three prizes at the Sundance Film Festival—the Grand Jury Prize, the Audience Award and the Best Cinematography Award—and was one of the highest grossing foreign films of 1999. They also produced DOWN TO YOU, which was the debut feature of writer and director Kris Isacsson and stars Freddie Prinze Jr., Julia Stiles, Selma Blair, Shawn Hatosy and Zak Orth. The film opened at number one in the box office in 1999 and was distributed by Miramax Films. Kliot and Vicente also worked on WELCOME TO THE DOLLHOUSE, which was the first feature by acclaimed director Todd Solondz (HAPPINESS, STORYTELLING). The film won the Grand Jury Award at the Sundance Film Festival and was distributed by Sony Pictures Classics.

HDNet Films recent releases include: BROKEN ENGLISH, directed by Zoë Cassavetes and starring Gena Rowlands, Drea de Matteo, Parker Posey and Melvil Poupaud; THE ARCHITECT, directed by Matt Tauber and starring Isabella Rossellini, Anthony LaPaglia and Viola Davis; DIGGERS, directed by Katherine Dieckmann and starring Paul Rudd, Maura Tierney, Ron Eldard, Lauren Ambrose, Ken Marino, Josh Hamilton and Sarah Paulson. BUBBLE, the first of the Soderbergh films, opened in January 2006; ONE LAST THING…, starring Cynthia Nixon and Michael Angarano screened at the Toronto and Tribeca Film Festivals and opened in the spring of 2006; HERBIE HANCOCK: POSSIBILITIES, a documentary about the making of Hancock’s album of the same title, was released in the fall of 2005.

Upcoming releases include QUID PRO QUO, starring Vera Farmiga, Nick Stahl and Aimee Mullins; MR. UNTOUCHABLE, a documentary about 70s Harlem drug dealer Nicky Barnes, directed by Marc Levin and produced by Alex Gibney; HUNTER, directed by Alex Gibney (“Enron”), is about the life and death of gonzo journalist Hunter S. Thompson; and SURFWISE, which is about the legendary Malibu surfer Dorian “Doc” Paskowitz who introduced the sport to Israel in the 60s, is directed by Doug Pray (“Hype,” “Scratch”). HUNTER and SURFWISE are co-produced by Vanity Fair editor Graydon Carter.

Through their independent production company Open City Films, Kliot and Vicente are also the producers of AWAKE, written and directed by Joby Harold and starring Hayden Christensen, Jessica Alba, Lena Olin and Terrence Howard. The Weinstein Company will distribute.
Todd Wagner (Executive Producer)
CEO of 2929 Entertainment and founder of the Todd Wagner Foundation, Todd Wagner began his ascension in the business world in 1995 as co-founder and CEO of Broadcast.com, the leading destination for audio and video programming on the Web. After taking the company public in an IPO that made history as one of the largest opening-day gains at the time, and then selling it to Yahoo! for $5.7 billion in 1999, Wagner initially led the division as Yahoo! Broadcast before venturing into the entertainment world, where he has coupled his entrepreneurial skills and digital technology expertise with a passion for the movie business.

Through 2929 Productions, the production division of 2929 Entertainment, Wagner has led the charge to bring meaningful and inspirational stories to audiences. He executive produced the critically acclaimed drama AKEELAH AND THE BEE, starring Laurence Fishburne, Angela Bassett and Keke Palmer, and GOOD NIGHT, AND GOOD LUCK, the period drama directed by and co-starring George Clooney which earned a half-dozen Academy Award nominations including Best Picture.

The consummate serial entrepreneur, Wagner, alongside partner Mark Cuban, owns and manages an array of other entertainment properties including HDNet Films, which produced the Oscar-nominated documentary ENRON: THE SMARTEST GUYS IN THE ROOM; distributor Magnolia Pictures, which has released ENRON and THE WORLD’S FASTEST INDIAN, starring Anthony Hopkins; home video division Magnolia Home Entertainment; the Landmark Theatres art-house chain; and high-definition cable channels HDNet and HDNet Movies. On behalf of HDNet Films, Wagner negotiated a deal with Oscar-winning director Steven Soderbergh to make six movies that are being released “day-and-date” across theatrical, television and home video platforms, an innovative distribution strategy allowing consumers to choose how, when and where they wish to see a film. The first was BUBBLE, a murder mystery set in Ohio that cast non-actors in its key roles.

Wagner also owns minority stakes in Lions Gate Entertainment and The Weinstein Company, and most recently invested in Canadian film and television company Peace Arch Entertainment. Additionally, he is a founder and co-chairman of Content Partners LLC, a company that invests in the back-end profit participations of Hollywood talent.

The Todd Wagner Foundation, established in 2000, has developed several programs dedicated to improving the lives of at-risk children and inner-city entrepreneurs by increasing access to technology, education and capital. They include After-School All-Stars, which offers year-round technology, academic, sports and cultural programs for inner-city children; MIRACLES, a structured after-school program focusing on technology, education and life skills for children grades 6-12 in nine cities across the U.S.; and The Minority Technology Fund, which provides funding and resources to minority-owned, technology-focused businesses in Dallas. The Foundation has also provided funding to bring a KIPP (Knowledge is Power Program) charter school to Dallas.

Wagner, who also serves on the board of trustees of the American Film Institute and the Tribeca Film Institute, is a frequent speaker at business, technology and entertainment conferences. Among numerous awards and honors, he is the recipient of the national First Star Visionary Award, Dallas CASA Champion of Children Award, Dallas Film Festival Trailblazer Award and national Kappa Sigma Man of the Year award.

Mark Cuban (Executive Producer)
Mark Cuban is co-founder, Chairman and president of HDNet, which operates two 24/7 cable networks, HDNet and HDNet Movies. HDNet, launched in 2001, features exciting and topical news, sports, music and entertainment programming, including up to 20 hours of original features each week, all produced in the highest quality 1080i HD – more original high-definition programming than any other network. News and entertainment includes original series “HDNet World Report”, “Deadline!”, “Face 2 Face with Roy Firestone”, “HDNet Concert Series”, and “True Music”, as well as the acclaimed Warner Bros. series “Smallville.” Live sports productions include NASCAR auto racing, NHL and MLS games.

Cuban is also the owner of the NBA’s Dallas Mavericks and co-owner with Todd Wagner of 2929 Entertainment, a company that owns a film and television library, two movie production companies, a film distribution company, and the Landmark art-house theater chain.

Cuban co-founded Internet broadcasting service Broadcast.com in 1995 and sold the company for $5.7 billion to Yahoo! in 1999. Prior to Broadcast.com Cuban co-founded a computer consulting firm MicroSolutions and sold it to Compuserve.
Henry Adebonojo (Cinematographer) Henry’s career in film began in 1985 as a production assistant on a Police training film for the NYPD. A good place to start for someone who had no prior background in the industry. It was with a keen interest in photography and a certain knowledge of his interest in cinematography that he was drawn to the industry. As a production assistant, Henry worked on a variety of projects that included commercials, feature films, music videos and documentaries. He gleaned the painstaking nature of creating photographic imagery primarily from working on commercials as well as the spontaneity require to tell a story in the documentary arena and everything in between. In making a career path toward cinematography he judged his best option to be joining the camera department in NABET LOCAL 15, one of two unions which at the time represented technicians in the industry.

In 1988, Henry was admitted to the Local as a camera assistant. Between 1988 and 1993, Henry worked on the same variety of projects he worked on as a production assistant, often with the same crew and production companies. Around about 1990/1991, Henry found he was being asked to serve as a second or third camera operator on music video and music related projects and this eventually led to opportunities to serve as cinematographer in the music video area. This was in an era when budgets for such job were miniscule compared to what one finds these days, consequently one was forced to do a lot with very little in the way of equipment or time. These, however, are the kinds of challenges that Henry thrives on.

Henry has always believed in keeping the range of work varied and feels he has benefited as a result, in as much as his work as a cinematographer has covered a wide variety of forms with a very diverse range of subjects and budgets. It does require a certain amount of flexibility in the creative approach and understanding to handle the visual challenges and accomplishment required on a commercial and turn around to do a documentary where one has to deal with the unknown or unexpected. The creative thought process for this myriad of projects differs radically and at the same time elements from each one can be used to nourish and refresh the other. Much the same approach has been taken to determine which project are to be shot on film and which ones are shot on video tape. Henry has enjoyed the challenge of shooting Music Videos, Commercials, Promos, Documentaries and Short Films. The one challenge that has remained elusive is Feature Films.

In the music video arena, Henry has worked with the likes of Public Enemy, Naughty By Nature, Jay Z, Xscape, Solo and Roy Jones Jr. to mention a few. Commercial and Promo clients include McDonald’s, Crest, AT&T, HBO, BET, Showtime, Nickelodeon and a host of others. Other projects have included pilots for Court TV and The Style Network as well as a host of Public Service announcements and Black History Promos. Henry’s work in documentaries has been extensive over the years with contributions to PBS docs including “Paul Robeson - Here I Stand” directed by St Clair Bourne, “Richard Wright - Black Boy” directed by Madison Davis Lacy and “Ralph Ellison - An American Journey” directed by Avon Kirkland. In 2001, Henry was nominated for an Emmy for his work on the documentary “Half Past Autumn - The Life and Works of Gordon Parks” for HBO directed by Craig Rice, and in the same year, the documentary “On Hallowed Ground - The Championships of the Rucker” a basketball documentary program directed by Kip and Kern Konwiser won a Sports Emmy for best documentary subject.

Henry is open to any and all projects that he views as challenging, projects that seek to broaden our outlook on our world and the society we live in. His greatest hope is to be able to continue receiving the opportunities afforded him so far and to continue to contribute to the dialogue generated by the forum he loves so much.
Hi-Tek (Composer) In the late 1990s, he helped define the sound of New York’s independent rap scene through his work with Mos Def, Talib Kweli and others. In the last few years, he’s become one of Dr. Dre’s most prized producers thanks to his hard-hitting work with 50 Cent, The Game and Lloyd Banks. Now, beat maven Hi-Tek returns with Hi-Teknology 2, his second stellar solo album, a brilliant collection that showcases his wide-ranging, genre-defining production work as well as his polish as a rapper.

Like 2001’s revered Hi-Teknology, the Cincinnati-based producer’s new album features the genre’s elite lyricists (Jadakiss, Talib Kweli, Raekwon, Ghostface, Nas, Common, Busta Rhymes) flowing over Tek’s mesmerizing beats and showcases some of music’s most promising new talent (London singer Ayak and up-and-coming rapper Papoose).
ABOUT MAGNOLIA PICTURES

Magnolia Pictures (www.magpictures.com) is the theatrical and home entertainment distribution arm of the Wagner/Cuban Companies, a vertically integrated group of media properties co-owned by Todd Wagner and Mark Cuban that also include the Landmark Theatres chain, production companies 2929 Productions and HDNet Films, and high-definition cable networks HDNet and HDNet Movies.

CREDITS

DIRECTED BY

MARC LEVIN

PRODUCED BY

MARY-JANE ROBINSON

PRODUCERS

ALEX GIBNEY

JASON KLIOT

JOANA VICENTE

EXECUTIVE PRODUCERS

TODD WAGNER

MARK CUBAN

EDITED BY

EMIR LEWIS
EDITOR

DANIEL PRAID

DIRECTOR OF PHOTOGRAPHY

HENRY ADEBONOJO

ORIGINAL MUSIC

HI-TEK

ASSOCIATE PRODUCERS

WILL ALBRIGHT

EMIR LEWIS

SUPERVISING PRODUCER

DAPHNE PINKERSON

EXECUTIVE IN CHARGE OF PRODUCTION

GRETCHEN McGOWAN

ADDITIONAL CINEMATOGRAPHY

ALAN DEUTSCH

DANIEL LEVIN

EDITING CONSULTANTS

BOB EISENHARDT

ALISON ELLWOOD

MUSIC SUPERVISOR

JOHN McCULLOUGH

GRAPHICS

BEN FINE

KEN SIRULNICK

CREATIVE CONSULTANTS

ANTOINE CLARK

KENJI JASPER

SOUND MIXERS

JT TAKAGI

STEVEN ROBINSON

DAVID HOCS

ASSISTANT CAMERA

MARIUSZ CICHON

GAFFER

FRANK BLASKO

MAKE-UP ARTIST

FERN FELLER

ARCHIVE RESEARCHER

WILL ALBRIGHT

PRODUCTION COORDINATOR

KARA ROZANSKY

PRODUCTION ACCOUNTANT

ANDREA MODENOS

HD ONLINE EDITOR / COLORIST

KEN SIRULNICK

GLUE EDITING AND DESIGN

OPEN TITLE DESIGN

KEN SIRULNICK

GLUE EDIT INC

SOUND EDITOR

EVAN BENJAMIN

SOUND MIXER

TONY VOLANTE

SOUND LOUNGE, NYC

PRODUCTION ASSOCIATE

MATTHEW HOLTZMAN

EDITING ASSISTANTS

ALEXANDRA LAWRENCE

CHRISTINE ROCKWELL

BLOG MASTER

KARL HOLLANDT

PRODUCTION ASSISTANTS

RICHARD BOWLER

HEATHER CLARK

KRISTOPHER LEE

JOHN PAULSEN

PRODUCTION INTERNS

ELIZABETH BOHNEL

MIKE CACCAMO

LELANEA FULTON

DERRICK FONG

ARLIN KELLY

AARON HILL

KRISTOPHER LEE

JOHN PAULSEN

ANDREW SCHWARZ

FOR HDNET FILMS

ASSISTANT TO MS. McGOWAN

VIRGINIA A. WILLIAMS

OFFICE MANAGER

STEVE HOLMGREN
HEAD OF BUSINESS AFFAIRS

CHRIS MATSON

ASSISTANT TO MR. KLIOT AND MS. VICENTE

COURTNEY ANDRIALIS

LAUREN LILLIE
FOR JIGSAW PRODUCTIONS

EVA ORNER

SALIMAH EL-AMIN

CRYSTAL WHELAN

E & O COUNSEL

ROBERT STEIN, ESQ.

PRYOR, CASHMAN, SHERMAN & FLYNN

PRODUCTION COUNSEL

JACKIE ECKHOUSE, ESQ

SLOSS LAW

PRODUCTION INSURANCE PROVIDED BY

MARSH RISK & INSURANCE SERVICES

TRANSCRIPTS

ONLINE TRANSCRIPTION CENTER

& JULIE PRICE

HD CAMERA AND EQUIPMENT RENTAL

BVR, NEW YORK, NY

SPECIAL THANKS

LAIRD ADAMSON

DONALD JAMES ALMQUIST

JIMMY ARROYO

RALPH BAKSHI

PETER BENSINGER

PETER BOURNE

TRAVIS CALL

NOEL CALLOWAY

AUDREY COSTADINA

CREATIVE FILM CARS

DAMON DASH

DEA AIRWING

DEA NY FIELD DIVISION

KEN ELUTO

ROBERT FISKE. JR

TOM FOLSOM

HAROLD GATES

HARLEM GRILL

PAUL HEALY

MIKE LINOWES

ROBERT MAZUR

ALFIE McNEIL

EYAN MITCHELL

MARILYN MODE

MORAN’S RESTAURANT

NO IDEA BAR

JOE PAONESSA

DANA PERRY

HART PERRY

PAUL PETERS

STEVE PEQUIGNOT

JIM POWER

TROY REED

LEW RICE

SEVILLE LOUNGE

DAVID SCHIFF

SOUND LOUNGE

WEBSTER STONE

US MARSHALS SERVICE

SCOTT VENER

FREDERICO VIRELLA

AL WEST

WITSEC

BOB ZAHN

ZIP CODE BAR

ARCHIVAL FOOTAGE COURTESY OF

BBC MOTION GALLERY

BUYOUT FOOTAGE

BUDGET FILMS STOCK FOOTAGE

“COONSKIN” COURTESY OF BAKSHI PRODUCTIONS, INC.

GLOBAL IMAGE WORKS, LLC

HISTORIC FILMS

JIMMY CARTER LIBRARY & MUSEUM

MACDONALD AND ASSOCIATES

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

NBC NEWS ARCHIVES

PERRY FILMS

“STYLE WARS” COURTESY OF PUBLIC ART FILMS

WGBH MEDIA LIBRARY AND ARCHIVES

PHOTOGRAPHS & DRAWINGS COURTESY OF

AP/ WORLD WIDE PHOTOS

MARILYN CHURCH

ALIX DE’JEAN

TYRONE DUKES

FRANK GIORANDINO

BEVERLY HIPPLEWITH

JACOB HOLDT

JIM HUGHES

JAMES MCGRATH

JIM MOONEY

MAGNUM PHOTOS

NEW YORK DAILY NEWS

THE NEW YORK TIMES / REDUX

TROY REED

VINCENT RIEHL

MUSIC

"Pusherman"

Written by Curtis Mayfield

Performed by Curtis Mayfield

Courtesy of Rhino Entertainment Co. / Curtom Classics Inc. Company

By Arrangement with Warner Music Group Film & TV Licensing

"Mr. Big Stuff"
Performed by Jean Knight
Written by Joseph Broussard / Carrol Washington / Ralph Williams
Courtesy of Fantasy Inc. / Malaco Music Group
Published by Caroljo Music, Inc. (BMI)/Malaco Music Group

“I Get Lifted”

Written By Harry Wayne Casey, Rick Finch

Performed By James McCrae

EMI Virgin Songs

“Hard Times”

Written By Curtis Mayfield

Performed by Curtis Mayfield

Courtesy of Rhino Entertainment Co. / Curtom Classics Inc. Company

By Arrangement with Warner Music Group Film & TV Licensing

“Superfly”

Written by Curtis Mayfield

Performed by Curtis Mayfield

Courtesy of Rhino Entertainment Co. / Curtom Classics Inc. Company

By Arrangement with Warner Music Group Film & TV Licensing

"Brother’s Gonna Work It Out"

Written & Performed by Willie Hutch
Courtesy of Motown Records

Under license from Universal Music Enterprises

“You Can Have Watergate, Just Gimme Some Bucks and I’ll be Straight”

Written By James Brown

Performed by Fred Wesley & The JB’s

Dynatone Publishing Company

PolyDor and Universal Music Group

“Love and Happiness"
Written by Al Green and Mabon Hodges
Performed by Al Green

Courtesy of Motown Record Company, L.P.

Under license from PolyGram Special Markets

"Sexual Healing"
Written by Marvin Gaye, David Ritz and Odell Brown
Performed by Marvin Gaye

Columbia Records

"War"
Written by Norman Whitfield, Barrett Strong
Performed by Edwin Starr

Courtesy of Motown Record Company L.P.
“We Got Our Own Thing”

Written By Cornelius Brown, Charles Lee Clark, Dennis Coffey, Constance Durden, Curtis Durden, Michael Theodore, Joni Lavern Tolbert

Performed By CJ and Company

Publisher: Bridgeport Music Inc.

Westbound Records/Atlantic Records/Warner Music Group

"The Message"
Written by Sylvia Robinson, Melvin Glover, Ed Fletcher and Clifton Chase

Performed by Grandmaster Flash & The Furious Five

Courtesy of Rhino Entertainment Company
By Arrangement with Warner Strategic Marketing and Courtesy of Sanctuary Records Group
"The Payback"
Written by James Brown, Fred Wesley, John Starks
Performed by James Brown
Courtesy of Universal Records
Under license from Universal Music Enterprises

“Get Down”

Written by Charles A. Bobbit, Nasir Jones, Salaam Remi, Fred Wesley Jr., and James Brown

Performed by Nas

Zomba Enterprises Inc

Label: Ill Will and Columbia

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

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

[image: image1.png]