[image: image2.png]gnolia

pictures

[image: image1.png]gnolia

pictures

Nine Lives
A Mockingbird Pictures Production

Written and Directed by Rodrigo Garcia

Winner Golden Leopard Locarno Int’l Film Festival 2005
Winner Leopard Best Actress (Awarded to the Ensemble)

Locarno Int’l Film Festival 2005
Centerpiece Premiere Los Angeles Film Festival 2005

Official Selection Sundance Film Festival 2005

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

Jeff Reichert

Donna Daniels

Michele Robertson/Karen Oberman

Magnolia Pictures
Melissa Raddatz

MRC
115 W. 27th St., 8th Floor
 Donna Daniels PR

8530 Wilshire Blvd.
New York, NY 10001
1375 Broadway, 4th Floor

Los Angeles, CA 90211

(212) 924-6701 phone
New York, NY 10018

(310) 652-6123 phone

(212) 924-6742 fax
(212) 869-7233 phone

mrobertson@mrc-pr.com

jreichert@magpictures.com
(212) 869-7114 fax

koberman@mrc-pr.com

ddaniels@ddanielspr.net

mraddatz@ddanielspr.net

SYNOPSIS
NINE LIVES is a moving exploration of the individual experiences of nine women as told through nine single unbroken takes. As characters from one story reappear in supporting roles in others, Rodrigo Garcia interweaves a grand tapestry of universal resonance that hinges on performances from an incredible ensemble. By depicting nine different characters at emotional crossroads, NINE LIVES examines how we so often find ourselves captive in relationships, both past and present.

Sandra (Elpida Carrillo), is literally in prison and wants desperately to connect with her visiting child. Diana (Robin Wright Penn) confronts the sudden flash of a past relationship long after she has moved on to a new life. Holly (Lisa Gay Hamilton) can’t seem to move forward until her stepfather acknowledges the pain he has caused her. Sonia (Holly Hunter) reels from her boyfriend’s disclosure of an intimate secret to their closest friends. Teenager Samantha (Amanda Seyfreid) is caught in a static loop as the peacemaker between her parents. Lorna (Amy Brenneman) attempts to comfort her ex-husband after his wife’s suicide and finds herself implicated in the tragic death. Ruth (Sissy Spacek) considers straying from married life during a motel rendezvous. Camille (Kathy Baker) faces the limitations of her previously dependable body. Maggie (Glenn Close) allows her own life to be eclipsed by that of her young daughter, Maria (Dakota Fanning).

Filmmaker Rodrigo Garcia (Things You Can Tell Just By Looking at Her) plumbs the depths with these nine everyday women who meet the travails and disappointments of life with a resilience that is at once heartening and heartbreaking.

NINE LIVES is written and directed by Rodrigo Garcia. The producer is Julie Lynn. Executive Producer is Alejandro Gonzalez Inarritu. The cast includes Kathy Baker, Amy Brenneman, Elpidia Carrillo, Glenn Close, Stephen Dillane, Dakota Fanning, William Fichtner, Lisa Gay Hamilton, Holly Hunter, Jason Isaacs, Joe Mantegna, Ian McShane, Molly Parker, Mary Kay Place, Sydney Tamiia Poitier, Aidan Quinn, Miguel Sandoval, Amanda Seyfried, Sissy Spacek and Robin Wright Penn.

PRINCIPLE CAST
	Camille

Lorna

Sandra

Maggie

Martin

Maria

Andrew

Holly

Sonia

Damian

Richard

Larry

Lisa

Alma

Vanessa

Henry

Ron

Samantha

Ruth

Diana

	Kathy Baker

Amy Brenneman

Elpidia Carrillo

Glenn Close

Stephen Dillane

Dakota Fanning

William Fichtner

Lisa Gay Hamilton

Holly Hunter

Jason Isaacs

Joe Mantegna

Ian McShane

Molly Parker

Mary Kay Place

Sydney Tamiia Poitier

Aidan Quinn

Miguel Sandoval

Amanda Seyfried

Sissy Spacek

Robin Wright Penn

CREW

	Written and Directed by

Produced by

Executive Producer

Associate Producers

Director of Photography

Music Composed by

Production Designer

Costume Designer

Music Supervisor

Casting

Unit Production Manager

First Assistant Director

Second Assistant Director

Steadicam Operators

Production Sound Mixer

Editor

Sound Design
	Rodrigo Garcia

Julie Lynn

Alejandro González Iñárritu

Kelly Thomas

Amy Lippens

Xavier Pérez Grobet

Edward Shearmur

Courtney Jackson

Maria Tortu

Barklie Griggs

Amy Lippens, CSA

Jonathan McCoy

Darin Rivetti

Douglas Plasse

Dan Kneece, SOC

Henry Tirl, SOC

Felipe Borrero

Andrea Folprecht

Martín Hernández

PRODUCTION NOTES
Written by Julie Lynn

Producer, Nine Lives
Mockingbird Pictures

June 2005

In November, 2003, Writer-Director Rodrigo Garcia, Associate Producer Kelly Thomas and I had lunch at Victor’s Deli near Beachwood Canyon in Los Angeles to talk about our new project, NINE LIVES. The contained nature of the script and production requirements would allow us to move very fast . . . if we worked very hard. Barely more than a year later—light speed for developing, funding, and completing a picture—we are putting the finishing touches on the film.

Rodrigo’s earliest conception of the piece was to look at a moment in the lives of nine interesting and extremely different women. Rodrigo seems to me to be particularly interested in those men and women who are caught. Trapped in cages of their own making: past relationships, present relationships, the status of their neuroses, the status of their bodies, the opportunities that stand in front of them, the opportunities that have been wasted.

As these specific representatives of the human condition came alive in Rodrigo’s imagination, and as he began to commit them to paper, another thought arose. What if we were to shoot each segment in real time? One continuous shot; one continuous slice of life. And that is how the script was delivered.

The challenge of making an entire movie in nine, 10 to 14-minute shots became our blessing and our curse. Only nine locations—but nine locations that required very limited alteration, as well as expansive support for extended shots that moved in all directions. Only two to four days of work for any actor—but juggling the schedules of many busy thespians in order to fit them into a very short production period. Only three weeks of shooting—but days that called for a highly skilled, experienced, and very collegial crew.

The idea of the continuous take was, of course, particularly intriguing to our actors. Demanding in that there would be no stopping and starting, no coverage, no chance to pick up every nuance from many different takes. Thrilling in that it would be an opportunity for continuous performance, allowing each actor to really inhabit the moment in time without interruption. Indeed, more than one actor asked if we would “consider making it Eight Lives” if their piece didn’t work out! The cast members – all of them – were extraordinary. They were game and magnificently talented. Rodrigo always says that he never fully knows who the character is until the actor tells him. For this piece, that was particularly true, as these extraordinarily gifted performers all brought so much to our table.

The process was also a challenge for our technical team. Director of Photography Xavier Pérez Grobet worked hard with Rodrigo to give each extended Steadicam shot movement and pace without interfering with the characters’ stories. We enlisted two incredible Steadicam operators,

Dan Kneece and Henry Tirl, to take turns at this punishing job. And we shot the movie with Kodak’s Super 16mm Vision 2 stock, so that it would be physically possible to carry enough film for the extended takes. To get the film to its finished 35mm format required a lot of help from the digital intermediate team at EFILM and their partners at Deluxe. Xavier and Rodrigo became more innovative and daring with each subsequent vignette. Their choices became increasingly audacious as the shoot progressed, without ever sacrificing their invisibility.

The production period was 18 days – two for each of the NINE LIVES. The first day for each segment was devoted to layering in all the players: Rodrigo and the actors, then bringing on Xavier and 1st AD Darin Rivetti, then pulling in the Steadicam operators, sound, and other key crew before relinquishing the set to the design, grip, and electrical teams.

Understanding that we had wonderful and experienced crew at every level of design and execution on the film, we decided that the movie itself would belong to its makers: every member of the production team from the production assistants on up who worked the entire length of the shoot owns a piece of the film. Our sizeable cadre of interns was compensated with weekly “mentorship lunches” chaired by the NINE LIVES key artists, including Rodrigo, Xavier, Darin, UPM Jonathan McCoy, Costume Designer Maria Tortu, Script Supervisor Ingrid Urich-Strass, Production Sound Mixer Felipe Borrero, and Location Manager Carlos Aragon. The day that Glenn Close saw them all sitting with Ingrid and asked if she could do the same . . . well, they were stunned – but not too stunned to ask plenty of questions.

Eighteen days of production later (well, seventeen, since we rehearsed Glenn Close’s and Dakota Fanning’s piece at the cemetery on the same day that we shot Kathy Baker and Joe Mantegna at the hospital), we were on to a post-production that meant taking advantage (and I do mean taking advantage) of the above-mentioned EFILM and Deluxe, renowned composer Ed Shearmur, I Postini for editorial space, and ZTRACKZ down in Mexico City (courtesy of our Executive Producer Alejandro González Iñárritu) for our sound design and mix.

The film first screened at the Sundance Festival on January 19th, and now we are lucky enough to be the Centerpiece Premiere of the Los Angeles Film Festival. The festival experience is a wonderful one for us, as we feel that NINE LIVES is a film that benefits from communal viewing, and the discussion that ensues. Premiering at Sundance also led us to our fantastic distributor, Magnolia Pictures. We have tremendous faith in their ability to take our movie out to a theatre near you in the fall of this year!

Taking in NINE LIVES is, we hope, an active experience. Thank you for sharing your time, your energy, your eyes, ears, and souls with us.
ABOUT THE CAST
Kathy Baker

Kathy Baker is continually cited for her original and standout performances on the stage, screen, and television. Baker most recently received a 2003 Emmy nomination for Outstanding Supporting Actress in the TNT feature, “Door To Door”, and she has won three Emmy Awards, a Golden Globe Award, and the Screen Actor’s Guild Award for her work on the highly acclaimed CBS television series, “Picket Fences.” She was also nominated for 2000 and 2001 Emmy awards for her standout guest performances on “Touched by an Angel,” and “Boston Public.” Baker recently finished shooting the 2005 remake of All the King’s Men, directed by Steve Zaillian.
In 2003, Baker co-starred in Anthony Minghella’s critically-acclaimed feature Cold Mountain, and in Revolution Studios’ feature, 13 Going on 30, directed by Gary Winick. Baker also re-teamed with NINE LIVES’ director Rodrigo Garcia, starring in Fathers and Sons, three inter-related stories directed by Garcia, Robert Spera, and Jared Rappaport.
Baker’s feature credits include the United Artists’ feature Assassination Tango, written and directed by Robert Duvall, The Glass House, The Cider House Rules, Inventing the Abbots, To Gillian on Her 37th Birthday, Mad God and Glory, Jennifer Eight, Article 99, Edward Scissorhands, Street Smart (for which she received the Best Supporting Actress Award from the National Society of Film Critics), Clean and Sober, Jackknife, Dad, A Little Inside, and The Right Stuff, in which Baker made her film debut in 1983 as astronaut Alan Shepard’s wife.

Amy Brenneman

Possessed with an approachable sensuality, infectious charm and sharp wit, Amy Brenneman most recently starred in, and served as producer and co-creator of, the hit CBS drama series “Judging Amy,” for four season. Her role as Judge Amy Gray has garnered her two TV Guide Awards, three Golden Globe Award nominations, three Emmy Award nominations, a People’s Choice Award nomination, and a recent nomination for a Screen Actors Guild Award for Outstanding Performance by a Female Actor in a Drama Series.

Brenneman’s film credits include roles in Michael Mann’s Heat opposite Robert DeNiro and Al Pacino, the Universal thriller Daylight, and Neil LaBute’s Your Friends and Neighbors. In addition, she starred in the independent film Nevada with Gabrielle Anwar, and The Suburbans, opposite Ben Stiller. Brenneman has worked previously with NINE LIVES writer/director Rodrigo Garcia, appearing in Showtime Network’s Things You Can Tell Just by Looking at Her, opposite Glenn Close, Cameron Diaz, Calista Flockhart, Kathy Baker, and Holly Hunter. She also appeared in the independent feature Off the Map. Other film credits include Fear, Steven Spielberg’s Casper, the romantic comedy Bye Bye Love, and Lesser Prophets.
America first took notice of Brenneman with her Emmy Award-nominated performance

in “NYPD Blue” in the role of Janice Licalsi. She continued her role on the hit television series for a year as a recurring regular, which earned her another Emmy nomination. She was also a series regular on the CBS critically acclaimed series, “Middle Ages.”

Elpidia Carrillo
Elpidia Carrillo is one of Mexico’s most accomplished film and television actresses. She worked for a decade in both industries before capturing the attention of American audiences in Predator (1987) as Maria, the fearless guerrilla fighter. She reprised that character three years later in the sequel, Predator 2.
Ms. Carrillo has demonstrated great versatility, talent, and a sense of daring in her choice of films, including Tortilla Heaven, A Day Without a Mexican, Solaris, Bread and Roses, They Come at Night, My Family, La Hija del Puma, Salvador, Let’s Get Harry, Under Fire, The Honorary Counsel, and The Border. She worked previously with NINE LIVES writer-director Rodrigo Garcia in his 2000 feature, Things You Can Tell Just by Looking at Her.
Both in the United States and Mexico, Ms. Carrillo has garnered praise for her performances on the small screen as well. She starred as “Lupita” in the 2003 miniseries “Kingpin” and had a recurring role in the series “La Otra.” She also appeared in “La Otra Conquista,” “Lightening Field,” “Dangerous Passion,” and the 1995 miniseries, “Christopher Columbus.” She has many notable TV guest appearances to her credit, including “Law and Order: Special Victims Unit,” “ER,” “Cracker,” “21 Jump Street,” and “Miami Vice.”

Glenn Close
Glenn Close made her feature film debut in George Roy Hill’s The World According to Garp in July 1982, stepping from a successful career in the theatre to one on the screen. She was subsequently nominated for an Academy Award as Best Supporting Actress and has since gone on to build one of the most distinguished modern acting careers. Following her impressive debut, Close was nominated for Academy Awards as Supporting Actress for her roles in Larry Kasdan’s seminal film The Big Chill, and in Barry Levinson’s The Natural, starring Robert Redford. Close went on to star in The Stone Boy, with Robert Duvall, Maxie, Richard Marquand’s hit thriller Jagged Edge, and Fatal Attraction, which garnered her a fourth Academy Award nomination. She also received both an Oscar nomination and BAFTA nomination for Best Actress in Stephen Frear’s Dangerous Liasons.

Additional films Close has starred in include Immediate Family, Reversal of Fortune, Franco Zeffirelli’s Hamlet, Istvan Szabo’s Meeting Venus, Billie August’s The House of the Spirits, Ron Howard’s The Paper, the live action Disney film version of 101 Dalmations, Paradise Road, and Wolfgang Peterson’s Air Force One, with Harrison Ford.

Along with NINE LIVES, recent films include the independent feature Things You Can Tell Just by Looking at Her, with a remarkable ensemble cast that includes Holly Hunter, Cameron Diaz, and Calista Flockhart, The Safety of Objects, directed by Rose Troche, Le Divorce directed by James Ivory, The Stepford Wives (2004), and Heights, directed by Chris Terrio.
Stephen Dillane

Stephen Dillane trained at the Bristol Old Vic Theatre School 1982-84. He was cast in a number of leading roles at the National Theatre. He won the Richard Burton Shakespeare Globe Award in 1995 for the title role in “Hamlet” at the Gielgud Theatre directed by Peter Hall. Stephen returned to the Donmar Warehouse to play Henry in Tom Stoppard’s “The Real Thing,” for which he won Best Actor in the Evening Standard Theatre Awards 1999, and was nominated for Best Actor Olivier Award 2000. On Broadway he won the Best Actor Tony Award 2000, Best Actor Drama Desk Award 1999/2000, and Theatre World Award 2000, and was nominated for Best Actor Outer Circle Award 2000. Most recently he performed a one man show of “Macbeth” at the Redcat Theatre Los Angeles directed by Travis Preston. He will repeat the success of this production at the Almeida Theatre, London in October 2005.

Dillane’s leading work in television includes “The One Game,” “An Affair in Mind,” “Christabel,” “Heading Home,” “You, Me and It,” “The Rector’s Wife,” “The Widowing of Mrs Holroyd,” and “Kings in Grass Castles.” Most recent television roles are Karenin in “Anna Karenina” for Channel 4, and Edward Cazalet in "The Cazalets” for BBC.

Leading roles in films include Franco Zeffirelli’s Hamlet opposite Mel Gibson as Horatio, Stolen Hearts (known as Two If By Sea in America), Firelight, Welcome to Sarajevo, directed by Michael Winterbottom, The Darkest Light, directed by Simon (The Full Monty) Beaufoy and Bille Eltringham, Ordinary Decent Criminal, and The Parole Officer. In 2001 he filmed starring roles in four films, Spy Game, The Truth About Charlie, The Gathering, and Leonard Woolf in The Hours which was nominated for Outstanding Performance by a Cast in a Motion Picture SAG Awards 2003. Dillane’s recent includes King Arthur in which he played Merlin. In addition to NINE LIVES, Stephen’s upcoming projects include Haven, the leading role of Harry Vardon in The Greatest Game Ever Played, Klimt opposite John Malkovich, and the role of Glen Foy in Goal, directed by Danny Cannon.

Dakota Fanning

In the past year Dakota Fanning has starred opposite Tom Cruise in Stephen Spielberg’s War of the Worlds and opposite Academy Award winner Robert DeNiro in 20th Century Fox’s psychological thriller, Hide and Seek. She has also recently wrapped the DreamWorks feature Dreamer starring opposite Kurt Russell. After production she immediately flew to Australia where she starred as “Fern” in Paramount’s live action version of the beloved E.B. White novel, Charlotte’s Web.

The effervescent and delightful Dakota Fanning began her career only five years ago, at the age of 6. During her first year in Los Angeles she starred opposite Academy Award Winner Sean Penn and Michelle Pfeiffer in I am Sam, a Bedford Falls/New Line Production. For that performance, she won a BAFTA award and became the youngest actor ever to be nominated for a Screen Actors Guild Award.

Shortly thereafter, she starred in Steven Spielberg’s “Taken,” which became the Sci-Fi Channel’s highest rated show and won the Emmy for Best Mini series. Dakota has also starred opposite Academy Award winner Denzel Washington in Man on Fire, in addition to her performances in Trapped, Sweet Home Alabama, Dr. Seuss’ The Cat in the Hat, and Uptown Girls. Dakota has also guest-starred on “Friends,” “ER,” “The Practice,” “Malcolm in the Middle,” “Spin City” and “CSI.”

William Fichtner

William Fichtner can currently bee seen on the big screen opposite Adam Sandler and Chris Rock in the remake of the comedy The Longest Yard, as well as the critically acclaimed drama from writer-director Paul Haggis, Crash. He was also recently seen in the HBO Production “Empire Falls,” joining the stellar cast of Paul Newman and Ed Harris, among others.
In addition to NINE LIVES, Fichtner will soon be seen in the comedy, The Moguls, The Chumscrubber for Dreamworks, as well as Ultraviolet for writer-director Kurt Wimmer. This fall, William can be seen in the new series, “Invasion,” for ABC. Fichtner’s other television roles include NBC's "The West Wing," and ABC's "M.D.s."
Fichtner’s additional film credits include Ridley Scott's Black Hawk Down, What’s the Worst That Could Happen, Wolfgang Peterson’s The Perfect Storm, Drowning Mona, Passion of Mind, Armageddon, Michael Mann's Heat, Contact alongside Jodie Foster, Doug Liman’s Go, Steven Soderbergh’s The Underneath, Agnieszka Holland’s Julie Walking Home, Equilibrium, The Settlement alongside John C. Reilly, and Kevin Spacey's directorial debut, Albino Alligator.
Lisa Gay Hamilton

A graduate of the Tisch School of the Arts and the Juilliard School of Drama, Lisa Gay Hamilton’s extensive theatre credits include the part of Isabella in “Measure for Measure,” and Lady Hotspur in “Henry IV Parts I & II” at the New York Shakespeare Theatre Festival.

Hamilton’s film credits include The Truth About Charlie and Beloved, both from director Jonathan Demme, Clint Eastwood’s True Crime, the independent films Palookaville, Drunks, Showtime’s A House Divided opposite Sam Waterston, and as Ophelia in director Campbell Scott’s independent film version of Hamlet.

In addition to co-starring for seven years on the series, Ms. Hamilton also made her prime-time directorial debut on the Emmy Award winning David Kelley drama, “The Practice.” BEAH: A Black Woman Speaks marks her documentary directorial debut. BEAH: A Black Woman Speaks is the recipient of the 2003 AFI Los Angeles Int’l. Film Festival Grand Jury Prize, Doc. Competition, 2004 Miami Film Festival Audience Award, 2005 FESPACO Film Festival Paul Robeson Award, and the 2005 Peabody Award.
Holly Hunter
In 1982, Hunter made her Broadway debut in Beth Henley’s “Crimes of the Heart” and followed that with “The Wake of Jamey Foster.” She landed her first starring film role in the Coen brothers' Raising Arizona. She gained stardom in 1987 when she played the driven TV news producer Jane Craig in James L. Brook’s Broadcast News. Other film credits include Home for the Holidays, Copycat, Once Around, Always, Living out Loud, O Brother, Where Art Thou?, Time Code, A Life Less Ordinary, Little Black Book, and Crash. In 1993, Hunter received an Academy Award for her performance as a mute Scottish widow in Jane Campion’s The Piano. The same year, Hunter also reaped an Academy Award nomination for her performance in The Firm, based on the John Grisham novel.

In 2000, Hunter starred in Showtime's Things You Can Tell Just by Looking at Her, from NINE LIVES writer/director Rodrigo Garcia, for which she garnered an Emmy nomination. The film won an award in "Un Certain Regard" at the Cannes Film Festival and also screened to critical praise at the 2000 Sundance Film Festival. That year, Hunter also starred in Showtime's original movie, Harlan County War, for which she garnered both an Emmy and Golden Globe nomination for Lead Actress in a Miniseries or Movie.

In an Academy Award nominated performance, Hunter was last seen in director Catherine Hardwicke’s Thirteen, for which she was honored with nominations by prestigious organizations such as the Hollywood Foreign Press, SAG and Broadcast Film Critics Association. Hunter was also seen in 2003’s Levity, directed by Ed Solomon, which opened The 2003 Sundance Film Festival. In 2004, Hunter lent her voice to Buena Vista’s animated film The Incredibles. She recently wrapped production on the independent feature The Big White for director Mark Mylod.

Jason Isaacs

From the heartbreaking romantic in Rodrigo Garcia’s NINE LIVES opposite Robin Wright Penn, and the repressed suburban dad in Dreamworks’ The Chumscrubber (both having world premieres at Sundance 2005), to the hilarious and homophobic movie-star in Donal Logue’s Tennis Anyone, Jason Isaacs proves yet again that he is one of the most versatile actors working today. He recently wrapped the comedy Friends with Money alongside Catherine Keener, Jennifer Aniston, Joan Cusack and Frances McDormand. In Harry Potter and the Goblet of Fire he will again reprise his role as ‘Malfoy’ as well as in the future installment Harry Potter and the Order of the Phoenix slated for release in 2007.

Previously Isaacs was seen pulling double duty as both Captain Hook and Mr. Darling in the Revolution, Universal, and Sony live-action feature Peter Pan for director P.J. Hogan. Jason Isaacs has continually proven his versatility by playing the charismatic leading man in Passionada, a suave international spy in DreamWorks Pictures’ The Tuxedo, and as ranger commander Captain Mike Steele in Ridley Scott’s critically acclaimed box office hit, Black Hawk Down.

Isaacs has been working non-stop since his scene-stealing turn as Colonel William Tavington opposite Mel Gibson in The Patriot, a performance that garnered him a nomination from the London Film Critics’ Circle. Other film credits include Sweet November, End of the Affair, Armaggeddon, and Dragonheart. In addition, he has made several movies with his friend, director Paul Anderson, the sci-fi thriller Event Horizon, Soldier and the British cult film Shopping. Isaacs made his feature film debut with Jeff Goldblum and Emma Thompson in The Tall Guy.

Joe Mantegna

Joe Mantegna was awarded the Tony and Joseph Jefferson Awards for his acclaimed performance as Richard Roma in David Mamet's Pulitzer Prize-winning play, “Glengarry Glen Ross.” He subsequently starred on Broadway as Bobby Gould in Mr. Mamet's “Speed the Plow.” He made his Broadway debut in Stephen Schwartz's musical of Studs Terkel's “Working.”

Mr. Mantegna made his feature film debut in Frank Perry's Compromising Positions. He has starred in the David Mamet films, House of Games, Homicide, and Things Change, for which he received the coveted Best Actor Award at the Venice Film Festival.

Mr. Mantegna’s other starring roles include Woody Allen's Alice, and Celebrity, Francis Ford Coppola's The Godfather III, Barry Levinson's Liberty Heights and Bugsy, Steven Zaillian's Searching for Bobby Fischer, Up Close and Personal, Baby’s Day Out, Airheads, and Forget Paris.
On television, Mr. Mantegna starred in the Emmy nominated CBS series, “Joan of Arcadia.” He also starred in the mini-series “The Last Don” for which he received an Emmy nomination. His original feature films for cable include starring roles in “State of Emergency,” “A Call to Remember,” “My Little Assassin,” “Jerry and Tom,” and “The Rat Pack,” for which he was nominated for both an Emmy and a Golden Globe award.

Mr. Mantegna made his feature film directorial debut with Lakeboat, which has a screenplay by David Mamet based on his original play. He can be heard as the recurring role of Fat Tony on the FOX series, “The Simpsons.”
Ian McShane
2005 Golden Globe Award winner McShane carried home the coveted award for Best Actor in a Television Drama for his versatile performance as the charismatic and alluring Al Swearengen in
HBO’s hit series, “Deadwood.” The same role recently garnered McShane an Emmy nomination for Outstanding Lead Actor in a Drama Series. In 2004, following a wave of critical acclaim for the first season, McShane was named as one of GQ’s “Men of the Year.” The New York Times dubbed the character of Swearengen “one of the most interesting villains on television.”
McShane has starred in over twenty-five films including roles in The Battle of Britain, The Last of Sheila, Villain (co-starring Richard Burton), Exposed, and Agent Cody Banks to name a few. In Jonathan Glazier’s critically acclaimed indie, Sexy Beast, he gave another riveting performance transforming himself into the dark, sinister and very handsome character Teddy Bass, prompting one London writer to declare McShane “the king of cool.”

McShane has also enjoyed a long and creatively diverse career in both British and American television, including a role in the David Wolper’s seminal 1970’s mini-series, “Roots.” Last season he was seen on both BBC and BBC America’s “Trust” as the eccentric megalomaniacal head of the firm, Alan Cooper-Fozzard. Starring turns in “Whose Life Is It Anyway?” for Granada TV, the role of Heathcliff in “Wuthering Heights” for the BBC, and Harold Pinter’s Emmy-Award-winning “The Caretaker” are among his other television highlights.
Molly Parker

Talented Molly Parker has consistently received critical acclaim for her acting abilities and her bold, diverse choices in characters. Parker currently stars as Alma Garret in the critically acclaimed HBO series “Deadwood,” now in its second season. Parker was nominated for an Independent Spirit Award as Best Female Lead for her starring role in Wayne Wang’s Center of the World, and won a Genie Award for Best Performance by an Actress in a Supporting Role in Bruce Sweeney’s Last Wedding.

Parker made her feature debut as an alluring necrophilia in Lynne Stopkewich’s stunning film Kissed, for which she won a Best Actress Genie Award. In addition to the above, her film credits include Pure, directed by Gillies MacKinnon, Marion Bridge, and Max. She starred in Michael Winterbottom’s acclaimed Wonderland, and played the wife of Ralph Fiennes in Istvan Szabo’s Golden Globe nominated film, Sunshine.

Parker began her association with HBO in their hit series, “Six Feet Under,” appearing as “Rabbi Ari” and last spring, she played a young suffragette in HBO Films’ “Iron Jawed Angels” opposite Hilary Swank and Angelica Houston. Other television credits include “Twitch City,” the Fox miniseries “Intensity,” directed by Yves Simoneau, and the telefilm “Serving in Silence,” with Glenn Close.
Mary Kay Place
Mary Kay Place was born and raised in Tulsa, Oklahoma and moved to Los Angeles after graduating from the University of Tulsa. Place was first critically acclaimed for her role as country
singer Loretta Haggers on the hit comedy series, “Mary Hartman, Mary Hartman,” for which she won the Emmy for Best Supporting Actress in a comedy. After working for the head writers of MAUDE at Norman Lear’s Tandem Productions, Place began co-writing for numerous TV series, including “M*A*S*H,” (for which she earned an Emmy nomination in 1973 with Linda Bloodworth), and “The Mary Tyler Moore Show,” among others.

Her feature film credits include Bound for Glory, Martin Scorsese’s New York New York, Private Benjamin, Starting Over, Modern Problems, Waltz Across Texas, Smooth Talk, The Big Chill, Captain Ron, Alexander Payne’s Citizen Ruth, Lisa Krueger’s Manny and Lo (for which she received a Best Supporting Female nomination from the Independent Spirit Awards), Frances Ford Coppola’s The Rainmaker, John Water’s Pecker, Girl, Interrupted, Spike Jones’ Being John Malkovich, My First Mister, Human Nature, The Safety of Objects, Sweet Home Alabama, Latter Days, Evergreen, Silver City, Killer Diller, and soon to be released from IFC, Lonesome Jim.

Place’s television appearances include “Fernwood 2-Night,” the Emmy Award winning ABC Afterschool Special, “Mom’s On Strike,” the PBS special, “Talking With,” directed by Kathy Bates, the provocative cable miniseries, “Tales of the City,” “My So Called Life,” “Law and Order: Special Victim’s Unit,” and “The West Wing,” appearing as the Surgeon General. She will also be seen regularly in the upcoming new HBO series, “Big Love.”

Sydney Tamiia Poitier
Sydney Tamiia Poitier was born and raised in Los Angeles in a family of thespians. Her mother Joanna is a former actress, her sister Anika is a film director, and her father Sidney is an Academy Award-winning actor. Sydney studied acting at New York University's prestigious Tisch School of the Arts. While in college, she also trained at the Stella Adler Conservatory in NYC before moving to Los Angeles to study with renowned acting coach Janet Alhanti.

Sydney has had much success in features and television in her brief career. She just starred in the girl rock group comedy, The Devil Cats, which won Best Picture at the 2004 Sonoma Valley Film Festival and was featured at the 2004 Tribeca Film Festival. She has also appeared in Sterling
Macer, Jr.’s Park Day, Showtime’s Free of Eden, Clint Eastwood’s True Crime, and again on Showtime in Helen Mirren’s directing debut, Happy Birthday.

Sydney recently completed a recurring role on the hit CBS drama, "Joan of Arcadia," and was a series regular on UPN’s “Veronica Mars.” In 2003, Sydney played the title role of Abby Newton in the UPN comedy series, “Abby.” Previous to that, she was a series regular on the NBC legal series, “This Life,” opposite Samantha Mathis, and also starred in John Irvin’s epic and highly rated NBC mini-series, “Noah’s Ark.”
Aidan Quinn

A native of Chicago, Aidan Quinn launched his acting career on the Chicago stage and went on to play the title role in the modern-day version of “Hamlet” directed by Robert Falls. Moving to New York, he starred in the Broadway production of “A Streetcar Named Desire,” and off-Broadway in Sam Shepherd's “Fool for Love,” and “Lie of the Mind.” Recently he was seen in productions of “The Exonerated” and “Salome,” starring opposite Al Pacino and directed by Estelle Parsons.
On television he recently starred in the critically acclaimed HBO production of Empire Falls with Paul Newman and Ed Harris, as well as in the Court TV film of The Exonerated. Some of Quinn's many other television credits include “See You in My Dreams,” opposite Marcia Gay Harden and based on the short stories of Sam Shepherd, VH1's “Two of Us,” “A Private Matter” with Sissy Spacek for HBO, and HBO's “A Perfect Witness” with Stockard Channing. He received an Emmy nomination for his performance in the groundbreaking drama, “An Early Frost.”

Aidan has also starred in over 25 feature films. Among them are Songcatcher, Practical Magic, Music of the Heart, The Assignment, Looking for Richard, Michael Collins, Legends of the Fall, Blink, The Mission, Avalon, Bennie and Joon, The Playboys, Stakeout, Desperately Seeking Susan, and Reckless. He produced and starred in the feature film, This Is My Father, written and directed by brother Paul Quinn, and filmed in Ireland by brother Declan Quinn. Quinn also starred in Evelyn with Pierce Brosnan and in the Irish production of Song for a Raggy Boy, for which he was nominated for Best Actor at the Irish Film Awards. He co-starred in the independent film
Cavedweller, for which he was nominated this year for an Independent Spirit Award. In addition to his appearance in NINE LIVES, Aidan will also be seen in the upcoming Return to Sender.

Miguel Sandoval

Miguel Sandoval has appeared in numerous films over the past twenty-five years, including Clear and Present Danger, Mrs. Winterbourne, Blow, Jurassic Park, Get Shorty, Things You Can Tell Just by Looking at Her, Do the Right Thing, and Repo Man, to name a few favorites. In addition to NINE LIVES, Sandoval most recently participated in the independent feature Marilyn Hotchkiss’ Ballroom Dancing and Charm School.

Memorable roles for television include “Wild Iris,” “For Love or Country: The Arturo Sandoval Story,” “The Fixer,” “El Diablo,” and the mini-series “Kingpin.” Miguel has been a series regular on “The Court,” “10-8: Officers on Duty” and currently, “Medium,” opposite Patricia Arquette for NBC. He has guest-starred on such critically acclaimed shows as “The West Wing,” “Seinfeld,” “Frasier,” “E.R.,” “Alias,” and “Law and Order.” Miguel lives with his family in Los Angeles.

Amanda Seyfried
Amanda Seyfried has dazzled many in the industry with her girl-next-door look and versatile acting ability. The Pennsylvania native started her career modeling at the young age of 11, appearing on
the cover of three Francine Pascal books. She soon landed her first television role as Lucinda Marie “Lucy” Montgomery on “As the World Turns” in 2000. In 2002, “All My Children” signed her to the contract role of Joni Stafford. Seyfried’s breakthrough role was in Mean Girls, the Lorne Michaels/Paramount hit in the spring of 2004. Playing Karen Smith, Amanda co-starred with Lindsay Lohan and Rachel McAdams.
Amanda moved to LA in January, 2004, and was soon cast as the eldest daughter of Bill Paxton and Jean Tripplehorn in the HBO pilot “Big Love,” directed by NINE LIVES’ Rodrigo Garcia. Amanda was cast as a guest lead in the pilot for “Veronica Mars,” starring Kristen Bell, which became a recurring role on the critically acclaimed series. Seyfried has also guest starred on “Law & Order: Special Victims Unit,” and “House.”
In 2004, Amanda appeared in the independent film American Gun, directed by newcomer Aric Avelino, in which she played the role of Mouse opposite Donald Sutherland, Forest Whitaker, and Marcia Gay Harden. In addition to NINE LIVES, Amanda will soon be seen in Alpha Dog, a Nick Cassavetes independent film about a kidnapping that takes place over a drug debt.
Sissy Spacek

Sissy Spacek has been one of the industry’s most respected actresses for more than three decades. Her many honors include an Academy Award, five additional Oscar nominations, three Golden Globe Awards and numerous critics awards. Sissy first gained the attention of critics and audiences
with her performance in Terrence Malick’s widely praised 1973 drama Badlands, in which she starred opposite Martin Sheen. In 1976, Spacek earned her first Academy Award nomination and won a National Society of Film Critics Award for her chilling performance in the title role of Brian
De Palma’s Carrie, based on the Stephen King novel. The following year, she won the New York Film Critics Circle Award for her work in Robert Altman’s Three Women.

In 1980, Spacek starred as Loretta Lynn in the acclaimed biopic Coal Miner’s Daughter, winning the Oscar and Golden Globe Award for her performance.
Spacek received another Golden Globe nomination the next year for her work in Raggedy Man, directed by her husband, Jack Fisk. She earned her third Oscar and Golden Globe nominations for her role in Costa-Gavras’ 1982 drama

Missing, opposite Jack Lemmon, and her fourth Oscar and Golden Globe nominations for her work in 1984’s The River, in which she starred with Mel Gibson.

In 1987, Spacek gained her fifth Academy Award nomination and won another Golden Globe and the New York film Critics Circle Award for her performance in the dark comedy Crimes of the Heart. Her most recent Oscar nomination came for her portrayal of a mother grieving for her murdered son in the drama In the Bedroom, for which she also won a Golden Globe Award, an Independent Spirit Award, and an AFI Film Award for Best Actress. Spacek’s other film credits include A Home at the End of the World, The Straight Story, Blast From the Past, Affliction, The Grass Harp, JFK, The Long Walk Home, ’Night, Mother, and Marie.
Robin Wright Penn
Robin Wright Penn made her motion picture debut in Rob Reiner's cult classic The Princess Bride, before appearing in supporting roles opposite some of Hollywood's greatest actors, including Sean
Penn and Gary Oldman in State of Grace, Albert Finney and Aidan Quinn in The Playboys, and Robin Williams in Toys. Wright Penn has since become one of cinema's most acclaimed actors.

In 1995, Wright Penn received Golden Globe and Screen Actor's Guild Award nominations for her supporting role opposite Tom Hanks in 1994's Best Picture Oscar winner, Forrest Gump. She went on to star opposite Jack Nicholson in The Crossing Guard, and opposite Morgan Freeman in Moll Flanders. She co-starred with William Hurt in Loved, and in 1998 earned her second Screen Actor's Guild Award nomination for her Lead Performance in Nick Cassavetes' She’s So Lovely.

Wright Penn most recently appeared in Fred Schepisi's Emmy-nominated Empire Falls, based on Richard Russo's novel, which aired on HBO in May, and in Sorry Haters, an IFC InDigEnt feature film for director Jeff Stanzler which explores the anxieties and fears of a post 9/11 America. The film will make its world premiere at the 2005 Toronto Film Festival. Other recent film credits include A Home at the End of the World, Virgin, and Keith Gordon's The Singing Detective opposite Robert Downey Jr., White Oleander, Hurlyburly, Message in a Bottle, How to Kill your Neighbor’s Dog, Unbreakable, and The Pledge. Upcoming projects include starring in Robert Zemeckis’ Beowulf opposite Anthony Hopkins, and Anthony Minghella's Breaking and Entering.

FILMMAKERS
Rodrigo Garcia

Writer/Director

Rodrigo Garcia is the acclaimed writer/director of Things You Can Tell Just By Looking at Her, which premiered at Sundance in 2000 and went on to win the Un Certain Regard division at the Cannes Film Festival that spring. He also wrote and directed Ten Tiny Love Stories and was one of three writer/directors of the Showtime Independent Feature Fathers and Sons. For HBO, Garcia has directed the pilots for “Carnivale” and the upcoming series, “Big Love”, as well as episodes of “The Sopranos” and “Six Feet Under”.

Garcia is a graduate of the American Film Institute and began his career as a camera operator and cinematographer on films such as Mi Vida Loco and Gia. He is also a veteran of The Sundance Institute’s Writers’ and Filmmakers’ Labs. He lives in Los Angeles with his wife, Adriana Sheinbaum, and their two young daughters.

Julie Lynn

Producer

Julie Lynn formed Mockingbird Pictures, a feature film and television production company, in the summer of 1999. Since then, Lynn has co-produced the Emmy Award-winning production of Wit for HBO and supervised the horse racing sequences for the Oscar-nominated Seabiscuit. Most recently, she has wrapped production on two new films: Fathers and Sons for the Showtime Independent division.
Lynn began her film career as Creative Executive to Academy Award-winning producer Mark Johnson, then spent three years as VP of Production at the Fresh Produce Company, where she associate-produced three independent features.

Projects in development include Fact and Fiction with Rodrigo Garcia, Billy Dead with Keith Gordon, Fortunate Sons with Eric Stoltz, Rapture-Palooza with Chris Matheson, and a new TV pilot for Touchstone Television and ABC. As time allows, Lynn has served as a story consultant for Pixar Animation Studios.

Before moving to L.A., Lynn practiced law at the Thomas Jefferson Center for the Protection of Free Expression. She and her husband Doug Smith, a professor at Occidental College, live in Los Angeles. Their daughter, Zoe, was born on December 27, 2004. Sundance was her first field trip.

Alejandro González Iñárritu

Executive Producer

Alejandro González Iñárritu began his career as a radio-show host in Mexico City, filling a daily three-hour show with storytelling, music, jokes and interviews. Within two years he was promoted to director and built the eclectic music station WMF into the #1-rated station in the largest city in the world for five straight years. During that time, he simultaneously produced and promoted numerous international live rock concerts and interviewed some of the greatest bands and musicians of the ‘80s and ‘90s on his show.

Iñárritu has scored several soundtracks for Mexican feature films and produced dozens of jingles for advertising campaigns. In 1990, he founded Grupo Z (Z Film, Z Advertising, and Z Audio), one of the most prestigious media companies in Mexico, producing feature films, short films, advertising campaigns, TV, and radio. In 1995, he began studying theater performance and has continued for numerous years.

Iñárritu's feature film debut, Amores Perros, world-premiered at the 2000 Cannes International Film Festival. At the festival, the film was honored with the Grand Prix among the Critics' Week selections that year. The film was nominated for an Academy Award in the category of Best Foreign-Language Film and was the most-honored film released that year, winning over 53 awards from BAFTA, the Golden Globes, the New York Film Critics Circle, the London Film Critics Circle and at such prestigious festivals as the Tokyo, Sao Paulo, Cuba, San Sebastian, Moscow and Toronto International Film Festivals.

In 2001, Iñárritu produced and directed Powder Keg, a short film for the BMW advertising series that also featured new work from Wong Kar-wai, Ang Lee, Guy Ritchie, and the late John Frankenheimer, among others. As part of the series, Powder Keg won the 2002 Cannes International Advertising Festival Cyber Lion Grand Prix award, three Clio Awards and ranked #2 on Time Magazine's list of best advertising films.

In 2002, Iñárritu directed a short film for inclusion in the multipart feature 11'09"01, which received a César Award nomination. Filmmakers from around the world who responded to the horrific events of September 11th, 2001 by contributing to the project and included 21 Grams star Sean Penn, Youssef Chahine, Amos Gitai, Shohei Imamura, Claude Lelouch, Ken Loach, Samira Makhmalbaf, Mira Nair, Idrissa Ouedraogo, and Danis Tanovic.

 In 2003, Iñárritu released his second feature film, 21 Grams, for which Naomi Watts and Benicio del Toro were nominated for Academy Awards. The film premiered at the Venice Film Festival, where Sean Penn was honored with the Jury Award for Best Actor, and del Toro and Watts received Audience Awards for their performances. The film went on to garner honors at the Academy Awards, the Independent Spirit Awards and from numerous other groups and societies.

Currently, Iñárritu is in pre-production on his next film, Babel, which takes place in four distinct countries and five different languages. He lives in Los Angeles with his wife and two children.

Xavier Pérez Grobet

Director of Photography

Xavier Pérez Grobet grew up surrounded by artists, marking the trailhead of his path toward cinematography. His architect father and photographer mother influenced Grobet deeply, endowing him with a love for film and cameras. Born and raised in Mexico City, Grobet spent a year in the UK as a child and began shooting on a Super 8.

After graduating from school with a degree in cinematography, Grobet joined the union and started working as a clapper loader on both American and Mexican productions. It was a time of great transition in the Mexican film industry, as the old guard focused on protecting their jobs against the new generation. Grobet was one of the first to break through, helped in part by his command of English.

Later, having worked in commercials and documentaries, Grobet’s reel was good enough to land him his first big job as a 2nd AC on the feature Sanctuary – The Last Rites, starring Tom Berenger and directed by Donald P. Bellisario. Excelling at lower tier camerawork on features including Licence to Kill and Total Recall, Grobet officially graduated to cinematographer with La Mujer de Benjamin (Benjamin’s Woman). Written and directed by his former film school colleague Carlos Carrera, the feature won more than 20 awards worldwide and was nominated for an Academy Award.

Grobet continued to work as a DP in commercials and Mexican feature films, including Sin Remitente (No Return Address) and the documentary Blossoms of Fire. In 1997 Grobet made his first film outside Mexico, Love Always, shot in San Diego by first time feature director Jude Pauline Eberhard. Later that year he worked on another award winning Mexican film Santitos, taking the prize for Best Latin American film at the Sundance Film Festival. In 1999 Grobet made Sexo, pudor y lágrimas (Sex, Shame & Tears). Produced in association with 20th Century Fox, it went on to become the third highest grossing Mexican film for that year.

After relocating to Los Angeles, Grobet learned that a movie was to be made based on the true story of exiled Cuban novelist and poet Reinaldo Arenas, as documented in his memoirs. Having read the book and fallen in love with the story, Grobet approached the brilliant but eccentric artist and director, Julian Schnabel. The result was Before Night Falls, which featured Johnny Depp and Sean Penn. The film went on to garner numerous awards and nominations, including an Oscar nomination for Best Actor for Javier Bardem and a Best Cinematographer award from the Independent Spirit Awards for Grobet.

Since settling into life in The City of Angels, Grobet has shot several projects including the romantic comedy Chasing Papi and John Grisham’s A Painted House and The Woodsman.
Q & A WITH RODRIGO GARCIA
Q: What inspired you to write this story about these nine very different women?

RG: Well, it’s hard to say where ideas come from. I mean, I’m certainly always interested in characters who are trapped, who are in a rut, who can’t get out of their situation, who can’t grow, who can’t move away from a person when they’re trapped in a relationship . . . which always puts me in a situation of writing the shorter piece rather than the long piece because that sense of being a prisoner, and certainly your own prisoner, is often a hard thing to sustain over the two hours of a movie. So I always find that I’ve become a miniaturist, I just want to see a moment in her life that reflects the total and how the person is trapped in the total. So it’s something that’s always interested me and I hope one day, in a professionally suicidal move, I’m going to do a movie called Moments that will be made up of 90 or a 100 moments! Which, hopefully, at a distance will tell what I want to tell. But for the time being, I had this idea of spending ten, 12, 14 minutes in the life of a woman. I wanted to, early on, do it in one, continuous take. Because I thought, if I start cutting, then I’m going to have all these little shorts. And if I don’t cut, then I’m actually spending those minutes in real time. So it’s a little bit more of a slice of life or a sliver of their lives. So, I thought okay, ten to 12 minutes each, nine of them… NINE LIVES, it had a ring to it!

Q: When you were writing the script, were you aware of any of the common threads or common themes?

RG: If [the pieces] have a common theme, it is the imprisonment of relationships. I wanted to look [at the flipside] of people being so connected with someone in a relationship that they could be romantic, or mother to child, or a person to their own parent. I originally tried to do it without common threads. With respect to other things coming and going throughout the pieces, I wanted not to have them, to disconnect even more. But some of them just sort of begin to appear; you meet a person here, you meet a doctor there, and who could that be? And the piece sort of asks you for some of this. Julie Lynn and Kelly Thomas, my producers, were very high on those connections. So they encouraged me to do more and they contributed to finding some very astute ones that played out well. So I have to say at first I resisted it but I think, ultimately, the audience is always very amused and grateful that there are coincidences throughout the piece.

Q: What is it about a film composed of many short stories, many vignettes that appeals to you?

RG: I can’t say. This is my third time. I did Things You Can Tell Just By Looking at Her - that was five stories. Ten Tiny Love Stories was ten. I know it’s taxing to the audience because I’ve asked them to invest in a character time and time again and then move on. But there’s just something about the fractured quality of it that I enjoy. You know, so many films are so long-winded, that I think, wow, I could have seen that in five minutes of her life . . . and wouldn’t that be fun? To choose a moment in her life that pretty much sums up her situation. So I started putting those together and then making what I hope is a kind of mural, a quilt!

Q: Why do women fascinate you so much, Rodrigo? What do you have against men?

RG: [Laughs] I don’t have much against men. You know, I don’t think of the movie as a movie about women. I think the movie is about the subject matter that interests me; the claustrophobia of being in a relationship that you can’t live with and you can’t live without, the ties that bind you to people in conflicting ways, the inability to move away from things or to move on and grow. I’m fascinated by characters that cannot grow. Why do I end up making them women? I think there are a couple of reasons. First, I write them better than the men; that’s just the way it happens to be so you want to use the tools that you use best. Also, it’s more fun to be in “the other” rather than to be in front of the mirror. All of these women have aspects of myself and it’s just more fun to see it in the other way rather than to just with my own face with having an actor who resembles me. Also, Jason Isaacs, who plays in this piece, said to me, ‘Well, it’s a good excuse for you to treat all of this material emotionally, and that’s harder to do with men.’ And I think he’s right. I haven’t thought of it that way, but it’s true. I’m always looking for the pieces to have emotional outcomes and that’s harder to do with men. I think another reason is that I like to see people in their personal lives, at home. I don’t get interested in people’s professional pursuits or climbing mountains, robbing banks, building media empires. And, although of course, in real life, many women are a part of that, but I think going out “to kill the lion” is certainly a very masculine endeavor, which doesn’t interest me that much. You know, I like to see people in their habitats, in their nests.

Q: You’ve worked with Academy Award-winning actresses before, but do you ever find yourself a little awed and intimidated by them? I mean, how do you approach directing Glenn Close or Holly Hunter?

RG: At first, it’s a little intimidating. I’ve worked with Glenn and Holly before, so they don’t intimidate me personally because we have a good relationship. I’m happy to see them and I’m happy to see them socially always—it’s fun. Professionally, I think the better the actor, the less directing. I think a lot of people who have not directed or are starting to direct, and unfortunately, many seasoned directors, are scared of actors and that doesn’t allow you to have a give-and-take and a flow. But I think the better, the greater the actor, the less directing to do. So I’ll take them— the bigger, the better the actor, the better! In the case of this movie, I wrote the script, so they already responded positively to the script, so I have, to some extent, their seal of approval. I would say that the pressure is in delivering a movie that is in response to the quality, [a movie] that pays homage to their response to the material. You know, it’s a very, very low budget movie that we’re doing in nine shooting days, basically -- nine to rehearse, nine to shoot -- with a very small crew [supplemented by interns], fifty percent of them young film students. And you want to deliver a movie that is consistent with the level of the actors who are in it. I would say that’s the source of pressure rather than the actual directing of the actors.

Q: What are your influences as a writer and filmmaker?

RG: I obviously grew up in a literary environment. So I have a weakness for novels and short stories and a little less for real theater, not for performed theater. I didn’t see that much theatre
growing up. I did grow up in a household where nothing was more respected than something [that was] well written. It was impossible to escape that in any way. So I would say a lot of short story
writers. Everyone from Hemingway to Joyce to Carver, a lot of them in English, but also Chekhov—but I love the small portrait, the little moment caught, the oblique look at something that’s in passing rather than the novel.

15 west 27th street 8th floor new york, ny 10001

1el 212 924 6701 fax 212 924 6742

www.magpictures.com
PAGE
24

[image: image1.png][image: image2.png]