[image: image3.png]gnolia

pictures

[image: image4]
[image: image1.png]gnolia

pictures

[image: image2]

Magnolia Pictures

presents

An HDNet Films production
 in association with Coalition Films
The War Within
Directed by Joseph Castelo
Official Selection Toronto Film Festival 2005

100 minutes, 1.85:1, Dolby SR
English/Urdu with English subtitles
Distributor Contact: Press Contact NY/Nat’l:
Press Contact LA/Nat’l:
Jeff Reichert
 Donna Daniels/Rona Geller
Fredell Pogodin/Bradley Jones

Magnolia Pictures
Melissa Raddatz
Fredell Pogodin & Associates

49 W. 27th St., 7th Floor
Donna Daniels PR
7223 Beverly Blvd., Suite 202

New York, NY 10001 1375 Broadway, 4th Floor
Los Angeles, CA 90036

(212) 924-6701 phone New York, NY 10018
(323) 931-7300 phone

(212) 924-6742 fax
(212) 869-7233 phone
(323) 931-7354 fax

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

 ddaniels@ddanielspr.net

 rgeller@ddanielspr.net

 mraddatz@ddanielspr.net

SYNOPSIS

HDNet Films’ The War Within, directed and co-written by Joseph Castelo, is the story of Hassan (co-writer Ayad Akhtar in his debut performance), a Pakistani engineering student in Paris who is apprehended by Western intelligence services for suspected terrorist activities. Imprisoned and tortured, Hassan is provoked to action. Following his release he embarks upon a terrorist mission, surreptitiously entering the United States to join a cell based in New York City. On the morning of the planned attack, all members of the cell are arrested except Hassan and the cell's charismatic leader, Khalid. Hassan takes refuge with Sayeed, an unsuspecting childhood friend, who is living the American dream with his family in New Jersey. As each day passes, Hassan finds himself torn between his religious beliefs and his growing feelings for Sayeed and his family. What unfolds is a profound human and political drama as we tensely observe Hassan's state of mind as he tries to decide whether or not to carry out his deadly mission.
DIRECTOR’S STATEMENT

When asked why I decided to make this movie, my response is always the same: In a world overwhelmed with fear, in a world wounded by horrific terrorist attacks, I can’t imagine making any other film. Our fears are real. But they are compounded by a willful denial — on all sides of the fray — of understanding.

I understand the reluctance to extend sympathy to those who wish to do us harm. But I am a firm believer in the necessity and the power of empathy. Whereas a sympathetic portrayal would imply an affinity, either emotional or intellectual, with Hassan, our protagonist, an empathetic depiction implies a more complex and potentially enlightening dynamic: that of coming into an awareness of the experience of another.

By experiencing vicariously the feelings, thoughts, and experiences of Hassan is neither to condone nor to justify this experience or the conclusions he draws.

Our great philosopher, Ralph Waldo Emerson, once wrote:

Great men, great nations, have […] been perceivers of the terror of life, and have manned themselves to face it.

Without an understanding informed by empathy, we are not manned to face the new world in which we have found ourselves.

CAST

	
	
	

	Hassan
	
	Ayad Akhtar

	Sayeed
	
	Firdous Bamji

	Duri
	
	Nandana Sen

	Farida
	
	Sarita Choudhury

	Khalid
	
	Charles Daniel Sandoval

	Ali
	
	Varun Sriram

	Rasheeda
	
	Anjeli Chapman

	Gabe
	
	John Ventigmilia

	Mike O'Reilly
	
	Mike McGlone

	Abdul
	
	Aasif Mandvi

	Naveed
	
	Ajay Naidu

	Imam
	
	Kamal Marayati

	Izzy
	
	Wayman Ezell

	Saudi Man
	
	James Rana

	Steven
	
	Christopher Castelo

	News Anchorwoman
	
	Christine Commesso

	Officer Carroll
	
	John Zibell

	Cop #1
	
	Joseph Ascolese

	Cop #2
	
	Douglas Paretti

	Agent #1
	
	Michael Balsely

	Agent #2
	
	Robert Carroll

	Tall Agent
	
	David Bishins

	Reporter
	
	Angel Desai

	Interrogator
	
	Samrat Chakrabarti

	Terrorist
	
	Per Melita

	CIA Agent #1
	
	Roy Farfel

	CIA Agent #2
	
	Jeff Ward

	CIA Agent #3
	
	Glenn Pike

	Receptionist
	
	Vanessa Londino

	Woman #1
	
	Deepti Gupta

	Woman #2
	
	Farah Bala

	Woman #3
	
	Deepa Purohit

	Female Passenger
	
	Goli Samii

	Male Passenger #1
	
	Troy Hall

	Male Passenger #2
	
	David Connolly

	Ticket Clerk
	
	Dianne Busch

	Stunt Coordinator
	
	Manni Siverio

ABOUT THE CAST

Ayad Akhtar: Hassan

See filmmakers

Firdous Bamji: Sayeed

Firdous Bamji was born in Bombay and raised in Bahrain, Kodaikanal (South India), and Columbia, South Carolina. He has appeared in numerous plays in New York and across the country and, most recently, played the title role in William Shakespeare’s “Othello.” He has played leading parts in world and American premiere productions of plays by noted playwrights Tom Stoppard, Tony Kushner, Eric Bogosian, Naomi Wallace and Rebecca Gilman. He has had guest starring parts on Law & Order, and Law & Order SVU, and he made his motion picture debut, albeit briefly, in M. Night Shyamalan’s The Sixth Sense. He lives in New York with his wife, Hayley.

Sarita Choudhury: Farida

After her debut film Mississippi Masala became an art house hit, Sarita Choudhury was determined not to "go Hollywood," focusing her acting energies on independent film instead.
Raised in Jamaica, Mexico, and Italy, the half-Indian, half-English Choudhury studied economics at Queens University in Ontario before switching to acting. She casually auditioned for Mississippi Masala and wound up cast as the lead opposite Denzel Washington in the singular interracial romance between a Southern African American man and a transplanted Indian woman. Despite the film's surprise success, Choudhury stuck to her non-Hollywood roots, putting her exotic looks and talent to versatile use as a Pakistani country-western singer in Wild West, a Chilean maid in Bille August's adaptation of The House of the Spirits, and a lesbian mother in Fresh Kill. Choudhury worked with Mississippi Masala director Mira Nair again in The Perez Family and played the cuckolded queen Tara in Nair's frankly-sensual feminist parable Kama Sutra: A Tale of Love. By the late 1990s, Choudhury added a touch of Hollywood to her repertoire with supporting roles in the glossy Hitchcock remake, A Perfect Murder, and the John Cassavetes retread, Gloria. Since then, Sarita has appeared in a number of features, including Spike Lee’s She Hate Me.
Aasif Mandvi: Abdul
Some of Aasif Mandvi's film and television credits include the title role in Merchant/ Ivory’s The Mystic Masseur, Spider-man 2, The Siege, Analyze This , Random Hearts, Eddie, Die Hard 3, ABCD, American Chai, Undermind, Sex and the City, Oz, CSI, Law and Order (Trial by Jury/ Criminal Intent/ SVU), Ed, Nash Bridges and Tanner on Tanner directed by Robert Altman.
.
New York stage credits include his critically acclaimed one man show “Sakina’s Restaurant” (Obie Award), the Broadway revival of “Oklahoma!,” Tony Kushner’s “Homebody/Kabul,” “Trudy Blue,” “Death Defying Acts,” “The Brave,” “Suburbia,” and “Guantanamo.”

Upcoming projects include the films; Freedomland, 7 to The Palace, the role of Professor Kamil Sharif on television’s “The Bedford Diaries,” as well as the upcoming Off- Broadway play “Einstein's Gift.”
Ajay Naidu: Naveed
Ajay Naidu was born in Chicago and has lengthy film, television, and theatre credits. In 1997 he was nominated for an Independent Spirit Award for best supporting actor opposite Sam Jackson and Roy Scheider in Richard Linklater's film, Suburbia. His performance in the cult hit Office Space has turned him into a household name. Acting aside, Ajay has been working as a galvaniser and creator in the Asian Underground music movement for many years. In 2005 he will direct his first original feature, Ashes, for which he is currently seeking funding.
Charles Daniel Sandoval: Khalid

Charles Daniel Sandoval is a New York based actor, who has performed on Broadway and Regional Theatre across the country. He will next be seen in Noel Coward’s “Hay Fever” at Center Stage. His film and TV credits are, The War Within, Man Push Cart, West Bank Brooklyn, he has had recurring roles on One Life To Live and Guiding Light. He is the founder of Parimichari Productions, an independent production company that is currently developing an adaptation of Charles Evered”s play, “Cloulds Hill,” and two screenplays by writer director Ghazi Albuluwi. Danny holds a BFA from Carnegie Mellon University.
Nandana Sen: Duri

An actor and a screenwriter, Nandana Sen grew up in Europe, India, and
America, and has worked in films from all three continents. Nandana makes her US film debut as 'Duri' in THE WAR WITHIN for director Joe Castelo. She will next be seen as the romantic lead in It's a Mismatch, also featuring Anupam Kher, and in Willard Carroll’s Marigold, opposite Ali Larter. In films as well as theatre, Nandana Sen's performances have won her unanimously positive reviews. At the Prithvi Theatre, Bombay's leading repertory, Nandana originated the role of the traumatized protagonist Mala in "30 Days in September." On the New York stage, Nandana appeared Off-Broadway as the leading lady Beatrice Hastings in York Theatre's "Modigliani."
ABOUT THE FILMMAKERS
Ayad Akhtar, Actor/Co-Writer

Ayad Akhtar was born and raised in Milwaukee, Wisconsin. He graduated from Brown University with a degree in Theater. Upon graduation, Ayad moved to Tuscany, Italy, where he spent a year working with world-renowned acting theorist and pioneer, Jerzy Grotowski (Towards a Poor Theater).

A resident of New York City since 1997, Ayad has been active in the New York theater community, teaching acting on his own and alongside Andre Gregory (My Dinner With Andre, Vanya on 42nd St.). He is also an alumnus of the Graduate Film Program at Columbia University, where he graduated with a degree in directing, and where he met Joseph Castelo and Tom Glynn, co-founders (along with Michael Pollard) of Coalition Films.

Ayad is currently working on a new film, Forever and a Day, as well as completing a novel entitled Broken Images.

Joseph M. Castelo, Director/Co-Writer
A graduate of Columbia University’s Graduate Film Program, Joe wrote and directed American Saint starring Kevin Corrigan and Vincent Schiavelli. American Saint screened at the San Francisco and Florida International film festivals, before sweeping every award at the 2001 Hamptons Film Festival. American Saint was also the recipient of the Perrier Bubbling Under Award.
Jason Kliot and Joana Vicente, Producers

Jason Kliot and Joana Vicente are partners with Mark Cuban and Todd Wagner in HDNet Films, which produces feature films and documentaries on HD. Kliot and Vicente have a proven track record for producing visionary films by both auteur directors and talented new comers, that are both critically acclaimed and commercially successful. Their upcoming HDNet Films productions include THE WAR WITHIN, directed by Joseph Castelo, which they spent two years developing, Steven Soderbergh’s BUBBLE, and ONE LAST THING…, directed by Alex Steyermark, will all have their North American premieres at the 2005 Toronto International Film Festival. Their first HDNet Films production, Enron: The Smartest Guys in the Room, directed by Alex Gibney, had its world premiere in Documentary Competition at the 2005 Sundance Film Festival, and opened in late April to huge critical acclaim and tremendous box office success.

Prior to the formation of HDNet Films, Kliot and Vicente ran their own 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 Lion’s Gate Films; Miguel Arteta’s Chuck and Buck, released by Artisan Entertainment; Dan Minahan’s Series 7, released 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 also executive produced The Assassination of Richard Nixon, starring Sean Penn, Naomi Watts and Don Cheadle, which premiered at the Cannes Film Festival 2004 and was distributed by THNKFilm. Their other significant producing highlights include: the spring 2004 release, Coffee and Cigarrettes, directed by Jim Jarmusch, starring Bill Murray, Cate Blanchett, Roberto Begnini, Steve Coogan, Alfred Molina, The Wu Tang Clan, The White Stripes, Steven Wright, Iggy Pop, and Tom Waits, which sold to United Artists at the Toronto Film Festival 2003; The Guys, directed by Jim Simpson, starring Sigourney Weaver and Anthony LaPaglia, which premiered at the 2002 Toronto Film Festival, where it was sold to Focus Features; Three Seasons, starring Harvey Keitel and directed by first time directory 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; Down to You, which was the debut feature of writer and director Kris Isacsson, starring 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. Other films include Welcome to the Dollhouse, ABC Manhattan and Strawberry Fields.

Kliot and Vicente are partners with Donny Deutsch in their Deutsch/Open City Films production company, which has a seven figure fund to develop larger budget projects to be shot on 35mm. Under Deutsch/Open City Films, they are producing Awake, written and to be directed by Joby Harold, with The Weinstein Company and Greenestreet Films. Hayden Christiansen and Jessica Alba are starring, and production will begin in NY in October 2005.
Tom Glynn, Producer/Co-Writer

Tom Glynn is a writer and producer of The War Within, a joint production between HDNet and Coalition Films. Coalition is a company he founded with several friends. He is currently working on various other projects, including The Agreement, which he is writing and directing. Tom has an
MFA from Columbia University and a B.A. in Physics from Amherst College. He grew up in Richmond, Indiana.
About HDNet Films

A production division of Todd Wagner and Mark Cuban’s 2929 Entertainment, 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 2929 holdings, with distribution through Magnolia Pictures, theatrical exhibition through Landmark Theatres among others, day-and-date television premieres on the HDNet Movies network, and home video distribution through arrangements yet to be announced.

The first HDNet Films production to hit the market, Alex Gibney’s Enron: The Smartest Guys in the Room, won acclaim at this year’s Sundance Film Festival and has grossed over $4 million since its April 22 HDNet Movies airdate and theatrical opening through Magnolia.

HDNet Films is currently in postproduction on two titles: All Fall Down is a sophisticated urban drama about a Chicago architect confronted by an outspoken female activist living in a dangerous
housing project the architect had designed. The film stars Anthony LaPaglia, Isabella Rossellini and Viola Davis. Diggers is a funny, heartfelt 70s era period piece set in the South Shore of Long Island, where generations of hard-living clam diggers try to maintain their way of life in the midst of the enormous changes swirling around them. Diggers is directed by Katherine Dieckmann from

an original screenplay by Ken Marino and stars Paul Rudd, Marino, Josh Hamilton, Ron Eldard, Maura Tierney, Lauren Ambrose and Sarah Paulson.

HDNet Films will begin production in October on Quid Pro Quo, a dark comedy written and directed by Carlos Brooks and produced by Midge Sanford and Sarah Pillsbury.
About Magnolia Pictures

Like HDNet Films, distributor Magnolia Pictures is a division of Todd Wagner and Mark Cuban’s 2929 Entertainment. In addition to Capturing the Friedmans and Control Room, the company released the breakthrough drama Woman, Thou Art Loosed, Ong-Bak: The Thai Warrior, starring “the new Jackie Chan,” Tony Jaa, and the highly successful documentary Enron: The Smartest

Guys in the Room. Upcoming releases include Rodrigo Garcia’s Nine Lives, Kiyoshi Kurosawa’s Pulse and Steven Soderbergh’s Bubble.

About 2929 Entertainment
2929 Entertainment (2929entertainment.com), founded by Todd Wagner and Mark Cuban, is a vertically-integrated media and entertainment company with holdings that cover all aspects of the
entertainment pipeline: from development and production to distribution and exhibition, spanning film, TV and home entertainment with a specialized niche in digital content.

2929 Entertainment recently partnered with Oscar winner Steven Soderbergh to direct six high-definition films that will be delivered simultaneously in theaters, on television and on DVD/HD-DVD. With this groundbreaking “day-and-date” paradigm, 2929 aims to collapse traditionally
staggered release windows to offer consumers a choice regarding how and when they want to see a film.

Through 2929, Wagner and Cuban own 100% of Rysher Entertainment, Landmark Theatres, and Magnolia Pictures Distribution, and also hold an interest in Lions Gate Entertainment. The company also owns two movie production companies, 2929 Productions and HDNet Films, along with HDNet and HDNet Movies, two general entertainment high-definition television networks available on most major cable and satellite providers.

Through its acquisition of Rysher, 2929 owns syndication rights to television shows such as “Hogan’s Heroes” and “Star Search.” Landmark Theatres is the nation’s largest theater chain devoted to art and independent film, with 59 theaters in 22 markets. Magnolia Pictures Distribution is an independent distribution company that distributed the Academy-award nominated Capturing the Friedmans and recently released Woman Thou Art Loosed, Ong Bak, and Enron: The Smartest Guys in the Room. 2929 Productions produces films in the $10 - $40 million budget range, and has released Godsend, Criminal, and The Jacket. Upcoming 2929 releases
include Good Night and Good Luck, Akeelah and the Bee, Turistas, and Black Christmas. HDNet Films, which produces movies shot exclusively in high definition for simultaneous release through the various 2929 holdings, released Enron on April 22, and produced THE WAR WITHIN, Quid Pro Quo, All Fall Down, Bubble, the first of the Soderbergh films, and ONE LAST THING… starring Cynthia Nixon.
Bibliography for The War Within
Among the Believers: An Islamic Journey. V.S. Naipaul. Vintage 1982

Approaching the Qur’an: The Early Revelations. Michael Sells. White Cloud Press. 1999

The Call from Algeria: Third Worldism, Revolution, and the Turn to Islam. Robert Malley. University of California Press 1996.

Chain of Command: The Road from 9/11 to Abu Ghraib. Seymour Hersch. HarperCollins 2004

Covering Islam. Edward W. Said. Vintage 1997.

The Formation of the Classical Tafsir Tradition: The Quran Commentary of Al-Thalabi (D. 427/1035) Walid Saleh. Brill 2003.

Harbor. Lorraine Adams. Knopf 2004.
Inside Al-Qaeda: Global Network of Terror. Rohan Gunaratna. Columbia University Press 2002.
Islam and Democracy: Fear of the Modern World. Fatema Mernissi. Perseus 2002.

Islam without Fear: Egypt and the New Islamists. Raymond William Baker. Harvard University Press. 2003.

Milestones. Sayyid Qutb. American Trust Publications 1991.

Pakistan: In the Shadow of Jihad and Afghanistan. Mary Anne Weaver. FSG 2002
Snow. Orhan Pamuk. Knopf 2004.

The Society of Spectacle. Guy Debord. Zone 1995.

The Clash of Fundamentalisms: Crusades, Jihads, and Modernity. Tariq Ali. Verso 2002

Terror in the Name of God : Why Religious Militants Kill. Jessica Stern. Harper Perennial 2004.

The Wretched of the Earth. Franz Fanon. Grove 1965.

Voices of Terror. Walter Laquer. Reed Press 2004

INTERVIEW WITH THE FILMMAKERS
Tell us a little bit about the genesis of THE WAR WITHIN.

Ayad Akhtar: Joe had read an article about a Palestinian suicide bomber in Israel who was on a bus and was wearing a vest, and actually told everyone on the bus that he was armed and asked the bus driver to stop the bus. He got off the bus and went into a field in plain view of all the passengers on the bus, and blew himself up. We started talking about that, and Tom [Glynn] and I had made a film that was dealing with some issues around identity and race and Islam, and we were all interested in that question for obvious reasons, so we sat down and started talking about what would be going through that guy’s head.

Joseph Castelo: The experience of 9/11 framed the activity of these guys as such a foregone conclusion, and to me that story opened up a subjectivity that I had never realized, intellectually or emotionally, that someone actually right up to that last moment could make a decision either way. What does it mean experientially to go with someone like that, all the way through, up until the moment that they decide to do it or not do it? I remember in New York after 9/11 everyone was just walking around and asking: “Why? Why did they do this? Why did they do this?” As an American filmmaker I felt like there wasn’t any other film I should be making, at this point.

The person who found the project was Tory Tunnell, who works under the HDNet umbrella with Will Battersby. Tory found it, and brought us to meet Jason [Kliot] and Joana [Vicente]. We went through a pretty intense development process which lasted…how long?

AA: Nine months. A gestation period.

JC: Just wrestling over the material…

AA: Fourteen different endings…

What was the title originally, Jihad, or The Struggle?
JC: Jihad. But that’s what jihad means: struggle. But originally, the film had a different ending. As you know there’s a sermon within the film in a mosque, where the Imam interprets the meaning of Jihad, and I felt strongly – we all did – that the film shouldn’t be called Jihad, because [Hassan] subsequently does what he does at the end of the film, which would mean to me that there’s a dangerous connection between this interpretation and his actions.
It was a really difficult journey making this film, it’s been two years. But we’re grateful to HDNet that they took a chance on this material.

AA: Nobody else would.

Why do you feel it is important that this film be made now?

JC: The day that we locked picture was the day of the London bombings. And the character [in the film, Hassan,] drew a really strong parallel to the guys who committed the London bombings: Western educated, multilingual, just like Hassan. So there are a lot of strange synchronicities for the film right now. I really feel like the time is right for the film.
AA: It’s important because it’s what’s happening in the world. People need to think about it. We needed to think about it. Making this film was a way for us to think about it, for us to heal, for us to find a way to work through the wound that affected us all.

All of the major characters are Pakistani. Hassan is taken to Pakistan in the beginning of the film, where he is detained and tortured. What do you see as the significance of Pakistan to the issues raised in the film?

JC: We both feel that Pakistan and Saudi Arabia are the two lynch-pins of the entire geo-political situation right now…

AA: It’s a big question, and I think it’s essentially as Joe said, for so many different reasons Pakistan’s future is in many ways tied to the future of globalization or at least this militant sort of terrorism in relation to globalization. One of the obvious answers is that we tried to work very closely from experiences that were real for us. I was brought up in a Pakistani-American household, and Joe and I are very close, so Joe has had a lot of experience with that, so that was something that I think was part of the process of making that decision. But there was a larger political intent, as well, which is the importance of Pakistan to, as Joe said, the geo-political situation.

JC: The formation of this particular ideology has been forged within the creation of the independent Islamic state, which is Pakistan. The struggle within Pakistan is going to really decide the outcome. I mean, it’s a nuclear power, and it’s an Islamic state. Pakistan is emblematic of the struggle for Islam.

The film represents something of a causality between Hassan’s detention and torture at the beginning of the film, and his later actions. Are you concerned that people will construe this connection as suggesting that the US “deserves” the consequences of its actions?

JC: We are definitely concerned that people would misconstrue the context of the story as laying blame specifically in one way on the United States government in what we believe is a very complicated and layered situation. There are numerous reasons why this is going on. This is a story that represents one thread in the entire problem. It’s one situation specific to a story. That’s not to say that you couldn’t examine the film and see that there’s a certain kind of physics to it all, in a way. I think that Hassan’s guilt or innocence [in the opening of the film] is actually open-ended. We don’t know to what level he’s involved, and to what level he’s not involved.

So essentially, as difficult as it is to ever claim true ‘neutrality’ or ‘objectivity,’ your intention was to present the multi-layered complexity of the entire situation.

JC: Absolutely. And also to see how within that fundamentalist ideology, how does one become radical? How does one go from intellectually supporting an idea to actually committing an act of violence? In no way does the film condone what Hassan does at the end of the film. If anything, the film points out the fact that it’s the moderates who suffer, in every way. It’s the victims of the bombing who suffer, it’s the moderate Muslims who suffer, and I think the film points very strongly in that direction, but it also strongly points towards the physics of the situation; how do these radicals get to a point at which they can commit such an act?

You mentioned the difference between holding an intellectual or ideological belief, and actually committing an act of terror such as a suicide bombing. In the film, when Hassan is speaking with Sayeed’s son, Ali, he creates a metaphor for the displacement of Muslims in terms of someone taking Ali’s house and forcing him and his family to move into the backyard. Ali admits that in that scenario, he would be right to fight the invaders. The logic of this parable, if you will, seems pretty reasonable. I’m wondering, where does that logic breakdown, between what seems like reason in Hassan’s description, and the committing of an act that I think most of us would roundly condemn as an offense to reason?

JC: There’s a single question out of the child’s mouth, where he says to Hassan, “Did someone take your house?” Hassan sort of laughs, because no one took Hassan’s house. And again, that points to the sort of larger geo-political situation, Hassan’s connection to an ideology that does not necessarily literally represent his situation, yet on an ideological level, for him it does. In a spiritual way, it does, as well. That was important to me, that the child ask that question.

AA: I think there is another answer to that question as well. There is this idea that is prominent amongst some post-Colonial thinkers that the violence that was used by colonizing forces must somehow be digested and expunged through violence. I think the film, in some ways, is an attempt to break down that logic. That is to say that there isn’t necessarily a one-to-one equation; that although there is violence that has been perpetrated against this character, and against his brotherhood, so to speak, in the larger Islamic sense, that doesn’t necessarily mean that further violence must be acted out.

JC: Because in a way, [Hassan is] bringing violence upon his family…

AA: Exactly. The cycle of violence is never ending, as evidenced by the question at the end of the film: Where does it stop? You know an eloquent politician once said: At some point, people have to agree to make a deal. At some point we have to stop killing each other and sit down and agree about something. That’s where I think Hassan’s logic ultimately breaks down. The film is an attempt to dramatize that.

In that sermon you mentioned, the Imam provides a definition of Jihad which seems to be at odds with the definition of Jihad at the heart of what Hassan believes. Is this the crux of the
matter? Is this difference in how one interprets Jihad the defining question in the Muslim world today?

AA: Yeah, I think it is. I think that’s exactly it: how far can you take your desire to change the world? You know, supposedly God created the world, and God created all of us. I’m not sure that God created just some of us, and somebody else created the others, so how do you negotiate that interplay? Obviously the question of Jihad is central to that.

JC: And there are so many different definitions of the word.

AA: Exactly. But it could mean the struggle of dealing with the differences that you have with people around you on a daily basis…or it could mean the struggle to annihilate those people. And it’s about what decision you make. In that mosque, Sayeed is there, and they each make different decisions with different consequences. I think that that’s central to the war within Islam. You see it’s the war within Islam; it’s the war within the household; it’s the war within the character’s psyche.

JC: And it’s the war within this country for the idea of what America represents. And it’s all intertwined. We had a whole back-story for Hassan where he was educated in the West, and loved American pop culture. I read this incredible article about a guy who was a potential Jihadist, and the title of the article was “Loves Microsoft, Hates America.” This guy dreamed of either being either a computer engineer for Microsoft, or a Jihadist. It’s this really strange paradox.
AA: There was an editorial in the New York Times entitled, “They Want to Kill Us, But They Want a Green Card.” I think it’s a kind of beautiful way of encapsulating this sense of feeling left out, and what happens when you feel left out, or what can happen when one feels left out, yet in a sense loving the West at the same time.

JC: And ultimately I believe that America has the power to really change the situation, to stop it. I think the power lies within America, ultimately.

How so?

JC: I think that when you’re dealing with a war of ideology, I truly believe that America is this idea that constantly transcends itself. When you read the memoirs of the founding fathers who were slave owners, they admit openly, “I own other human beings and I’m writing these documents that are supposed to transcend this very time.” America’s always beyond itself. What’s happening, I believe, is that we’re reacting emotionally and violently, and what is really powerful about America is the idea. And if you really get deep into that idea, and commit to it, I think that is what is going to stop this. I really truly believe that. That is not to say that there aren’t practical applications…I mean you might be surprised to hear this, but I supported the war in Afghanistan. 9/11 happened, there was an infrastructure there, they had to deal with and take care of. They had to do that. Now if you want to get into the whole cause and effect of
who created that situation, it’s a different discussion -- but the whole world was with us at that point. It’s a huge, huge discussion. Hopefully, people will be able to talk about it. I want people to just start talking once the film is over.

As opposed to just seeing what they want to see, what they think they see, and remaining polarized politically…

JC: That’s right, because then you’re right back to the same situation…

AA: And I think the power of the film and the intention behind making the movie the way that we did in this charged, politicized, overly-discursive environment, was to make a film that reaches people’s experience emotionally. So that beyond the levels of “I believe this,” or “I think that,” they are having an undeniable emotional experience that is going to somehow erupt within their own psyches, and cause them to ask new questions. And I think that was the foremost intention at every juncture.

What’s important about Hassan’s relationship with Ali, Sayeed’s son?

JC: Ali is sort of a blank slate. Sayeed is a secular Muslim American, who in the film hasn’t really taken the time to teach his son the traditions [of Islam], and there is an opening there for Hassan. There’s really a struggle for his soul, in a way, throughout the film. At the end of the film, you’re hopefully left wondering, what is Ali going to do? That’s what you’re asking when you walk away. His mother comes to him at that moment and I think that’s an interesting thing that the film talks about, the idea of the feminine in religion and the absence of the feminine in Islam.

AA: And something else that you’ve spoken about, and did throughout the film, and something which I think is very effectively conveyed throughout the movie, is that Ali in a sense is maybe the most important surrogate for the audience. The audience is, in a sense, in the position of being in this very open, receptive mode, and has to somehow come to terms with this figure who has entered the house -- this figure who has entered our country, who has entered our lives, so the question is how are we going to react to this?

His prayer at the end of the film can be interpreted in different ways.

AA: Sure. It’s politicized. It’s become politicized. It’s that image of prayer -- which is giving yourself to your faith, praying for the health of your family, or whatever it is we do when we pray -- somehow has become a political act.

Would you say the film is radical? Some people will look at the film and think of it as rational. But I think the way the mood of the country is right now, you’ve kind of taken a radical step by saying, hey wait, these people who blow themselves up with bombs and kill innocent people, they’re human as well…

JC: How are we ever going to understand what’s going on right now if we don’t see these people as human beings?

AA: And it’s our decision, as artists, to extend to this character an attempt to understand him. Knowing full well that he might well never do the same for us. But isn’t this the meaning of the artistic act?

JC: Exactly. Arthur Miller used to say: The job of the artist is to make us remember what we’d like to forget.

Tell us about the collaborative relationship the three of you have, including producer/co-writer Tom Glynn.

JC: We all wrote the film together. And then we all made it together. With Tom producing, Ayad acting, and me directing. The three of us met in Columbia’s graduate film program, and we came together around this idea and we worked with a woman that Ayad introduced us to, Florence Magne, who does conflict resolution for Fortune 500 companies, and she wanted to work with creative people. So throughout the script writing process we would meet with her about once a week to go through issues like ego which come up when you’re collaborating.

AA: Collaborative group therapy, as we described it.

JC: That’s essentially what it was, and it really opened things up and helped us work together. Because I think sometimes people can collaborate and not really throw themselves into it, but we all wanted to throw ourselves into it equally, and confront our own fears about collaborating equally. That’s how we came together.

What can you tell us about the practice of “Extraordinary Rendition?”

JC: We discovered what was going on through an article we came upon in “The New Yorker,” and we thought it would bring another interesting dimension to the film. Because in that example, the Americans are acting proactively against the war on terror, but Hassan’s guilt or innocence is certainly open ended. His brother’s involved, and Hassan knows some of these men, but you don’t know to what extent he’s involved. Basically the government tracks suspected terrorists in Europe, or wherever, finds them, and forcibly removes them from whatever city they’re in, without the local government’s knowledge. They break every extradition law that exists, they fly them back to their country of origin, and leave them there. In these countries like Syria, Egypt, Pakistan, they use torture to get information out of them.
AA: It’s actually a program that was devised by Clinton, and it was instituted by the FBI and the CIA as a means of extracting information by circumventing the Geneva Conventions. We, as Americans, would not be party to the procurement of information through the use of torture, but there were other governments that had no compunction about doing that, so we could find a way to
legitimately, at least, hand these people over to those people, and close our eyes, so to speak, and at the same time, benefit from whatever information might come from that. That’s the historical background of it, and it’s still in effect.

Something that Joe talked quite a bit about, and is important to remember, is that one of the film’s deeper messages is the need for de-radicalization. Because the film opens with this proactive militant American response, which over the course of the film is revealed to be a radicalizing element, begins to raise the question, “What else could we do?” So one of the film’s deeper messages is that we need to de-radicalize. And that begins with dialogue. We need to be able to see the ‘Other’ as ourselves, as well. Otherwise, at an end point, we just end up killing each other.

What can you tell us about Grand Central Station in terms of its specific significance to the story, and also the logistics of shooting there?

JC: As for the significance of the location to the story, you know the film’s a tragedy, and what is more beautiful in New York than Grand Central Station? The waiting room is such a beautiful place. I think there’s significance for me in that the characters actually speak to each other through the architecture of the building. And Hassan connects to it, and says this reminds me of a Mosque back home. The place moves me. I know I hate to say the place moves me when our film essentially destroys the waiting room, but that’s what’s at stake. I loved the towers, too.

We had permission to shoot in Grand Central. What’s interesting to note about Grand Central…you know I was worried about [Ayad] with the vest on, so I went around to every single National Guardsman and police officer and explained exactly what we were doing, because I was worried that someone would see him pull the button out. This was three days before the Republican National Convention.

AA: And my bomb vest was actually not in wardrobe. I was given the bomb vest by the art department and they said, “Go into the bathroom and put this on.”

JC: And when he is walking out to do it, he’s flanked on both sides by National Guardsmen, which I think is a really interesting production footnote. He is flanked on both sides by armed American soldiers. It was a really poignant moment for me, that these guys were right there protecting him and our right to say what we were saying at that moment, and it goes right back into that idea of the power that we have, the idea of America.

The conclusion of the film could be construed as being somewhat pessimistic regarding what happens to Sayeed, who really seems to do the right thing throughout the film, yet is still scapegoated as a terror suspect. How do you feel about the way this ending represents the actions of the US government?

JC: I really feel like in that example, the film speaks for itself. The Sayeed does the right thing. I mean it’s so crystal clear what his dilemma is. You know I’m not ever going to sit here and just
go off on the US government; I’ll let people arrive at their own conclusions about what’s going on.
CREDITS

	Director
	
	Joseph Castelo
	

	
	
	
	

	Producers
	
	Jason Kliot
	

	
	
	Joana Vicente
	

	
	
	Tom Glynn
	

	
	
	
	

	Screenwriters
	
	Ayad Akhtar
	

	
	
	Joseph Castelo
	

	
	
	Tom Glynn
	

	
	
	
	

	Executive Producers
	
	Todd Wagner
	

	
	
	Mark Cuban
	

	
	
	
	

	Director of Photography
	
	Lisa Rinzler
	

	
	
	
	

	Editor
	
	Malcolm Jamieson
	

	
	
	
	

	Production Designer
	
	Stephanie Carroll
	

	
	
	
	

	Costume Designer
	
	Sylvia Grieser
	

	
	
	
	

	Co-Producers
	
	Gretchen McGowan

	
	
	Per Melita
	

	
	
	
	

	Associate Producers
	
	Michael G. Pollard
	

	
	
	Will Battersby
	

	
	
	Tory Tunnell
	

	
	
	
	

	
	
	
	

	Composer
	
	Free Association
	

	
	
	
	

	Music Supervisor
	
	Tracy McKnight
	

	
	
	
	

	Casting Director
	
	Cindy Tolan
	

	
	
	
	

	1st Assistant Director
	
	Cecily Kaston
	

	2nd Assistant Director
	
	Andy Cesana
	

	
	
	

	2nd 2nd Assistant Director
	
	Christopher K. Lagdamen

	Production Consultant
	
	Keith Maitland
	

	
	
	
	

	
	
	
	

	Production Coordinator
	
	Adi Amit
	

	Assistant Production Coordinator
	
	Eugena Harrington
	

	
	
	
	

	Production Accountant
	
	Eli Gurevich
	

	Assistant Production Accountants
	
	David Mayer
	

	
	
	Michael Hastings-Black

	
	
	
	

	Art Director
	
	Ernesto Solo
	

	Art Department Coordinator
	
	Russell Barnes
	

	Property Master
	
	Sarah Croot
	

	Set Dressers
	
	Mary Frederickson

	
	
	
	

	Location Manager
	
	Collin Smith
	

	Assistant Location Manager
	
	Sam Gomez
	

	Location Scouts
	
	Lauren Fritz
	

	
	
	Kathleen Beall
	

	
	
	Zeke Hawkins
	

	
	
	
	

	Parking Coordinators
	
	Ayo Ougundele
	

	
	
	Clayton "Massive" Thomas

	
	
	
	

	Casting Associate
	
	Matt Schreiber
	

	Extras Casting
	
	Jay Shapiro
	

	
	
	
	

	Key Wardrobe Assistant
	
	Marti Zabell
	

	Wardrobe Assistants
	
	Allison Caviness
	

	
	
	Lexi Townsend
	

	
	
	
	

	Key Hair/Make-Up
	
	Heidi Kulow
	

	Additional Hair/Make-Up
	
	Nicole Lebries
	

	Additional Hair
	
	Lorraine Godfrey
	

	Make-Up Assistant
	
	John Perkins
	

	
	
	
	

	1st Assistant Camera
	
	Manuel Billeter
	

	
	
	
	

	2nd Assistants Camera
	
	Sung Rae Cho
	

	
	
	Rebecca Arndt
	

	B-Camera Operators
	
	David Isern
	

	
	
	Manuel Billeter
	

	Additional Assistants Camera
	
	Ethan Borsuk
	

	
	
	Susan Gabbay
	

	
	
	Sandor Temlock
	

	Steadicam Operator
	
	David Isern
	

	
	
	
	

	Production Sound Mixer
	
	Giles Khan
	

	Boom Operator
	
	John F. Brooke Montgomery

	Additional Boom Operator
	
	Gillermo Pena Tapia

	Sound Intern
	
	Brian Ferrel
	

	Additional Production Sound
	
	Antonio Arroyo
	

	
	
	
	

	Gaffer
	
	Alan Smith
	

	Key Grip
	
	Darren Frohlich
	

	Best Boy Electric
	
	Mark Koenig
	

	Best Boy Grip
	
	Joe Paolini
	

	Electric Swing
	
	Nicole Emmons
	

	Grip & Electric Production Assistant
	
	Olivier Bernier
	

	Grip & Electric Interns
	
	Matthew Mendelson

	
	
	Dawn Rider
	

	
	
	
	

	Still Photographers
	
	Nevil Dwek
	

	
	
	Sarah Wilson
	

	
	
	Cesar Vera
	

	
	
	
	

	Script Supervisor
	
	Anthony Pettine
	

	
	
	
	

	Additional 2nd Asssitant Directors
	
	Ryan Lakenan
	

	
	
	Josh Newport
	

	Additional 2nd 2nd Directors
	
	Alison Cole
	

	
	
	Mark De Pace
	

	Key Production Assistants
	
	Matt Maisto
	

	
	
	Lowell Friedman
	

	
	
	
	

	
	
	
	

	
	
	
	

	Set Production Assistants
	
	Boaz Tcherikover
	

	
	
	Luis Carlos Coimbra

	
	
	Demitra Kuwajima
	

	
	
	Senalee Jones
	

	
	
	
	

	Office Production Assistants
	
	Mina Adibpour
	

	
	
	Chandlee Caldwell
	

	
	
	Bryan Gittleman
	

	Office Intern
	
	Angel Jose Torres
	

	
	
	
	

	Art Department Assistants
	
	Arianna Lepenne
	

	
	
	Lisa Mattox
	

	
	
	Jessica Levy
	

	
	
	Andrew May
	

	Art Interns
	
	Phoebe Villaverde
	

	
	
	Emma Fletcher
	

	
	
	Gina Cappa
	

	
	
	Scott Elias Fellus
	

	
	
	Andrew Aiello
	

	
	
	Remi Gendron
	

	
	
	
	

	Post Production Supervisor
	
	Michael Harrop
	

	
	
	
	

	Post Production Coordinators
	
	Ni Phan
	

	
	
	Laura Maxfield
	

	
	
	Michael Hastings-Black

	Intern
	
	Peter Tringali
	

	
	
	
	

	Additional Editing
	
	Joel Hirsch
	

	Assistant Editors
	
	Fred Manzi
	

	
	
	Tim Gregoire
	

	
	
	Nicole Gilliam
	

	
	
	Michael Wadsworth

	
	
	
	

	Video Playback Operator
	
	Chandlee Caldwell
	

	
	
	
	

	Graphics Support
	
	Max Tokman
	

	
	
	Gwen Lockridge
	

	
	
	
	

	Caterer
	
	Coast to Coast
	

	
	
	Pleasures of the Table

	
	
	
	

	Craft Service
	
	Cat McFadyen
	

	
	
	Neil Grant
	

	
	
	
	

	Assistants to Mr. Castelo
	
	Robert Bregman
	

	
	
	Evin Watson
	

	Assistants to Producers, Coalition Films
	
	Ni Phan
	

	
	
	Chandlee Caldwell
	

	Assistant to Ms. McGowan
	
	Claudio Barrientos
	

	Assistant to the Line Producer
	
	Katya Golberg
	

	
	
	
	

	Urdu Consultants
	
	Sameer Bajar
	

	
	
	Afia Nathaniel
	

	
	
	
	

	Studio Teacher
	
	Joan Benjamin
	

	
	
	
	

	
	Additional Photography
	
	

	
	
	
	

	Directors of Photography
	
	David W. Leitner
	

	
	
	Joe White
	

	
	
	Ruben O'Malley
	

	1st Assistants Camera
	
	Lee Chen
	

	
	
	Yaminah McKessey

	
	
	Amy Bostwick
	

	Gaffers
	
	Michael Yetter
	

	
	
	Luis Colon
	

	Grips
	
	Jonathan Stern
	

	
	
	Randy Salo
	

	
	
	Brian Sachson
	

	
	
	Alex Hoyt
	

	Key Hair/Make-Up
	
	Hagen Linss
	

	Sound Mixers
	
	Juan Rodriguez
	

	
	
	Gabriel Sanders
	

	News Photography
	
	Frank Keilly
	

	
	
	Brian Manfra
	

	
	
	
	

	
	
	
	

	Set Production Assistants
	
	Felipe Matos
	

	
	
	Michael Sargent
	

	Camera Intern
	
	Fernando Vallejo
	

	
	
	
	

	Aerial Photography
	
	Courtesy of Helinet Aviation
	

	
	
	Alan Purwin
	

	
	
	Ross Marroso
	

	
	
	Steve Masi
	

	
	
	
	

	G&E Equipment
	
	KAS Lighting, INC

	
	
	Sourcemaker, INC

	
	
	Available Light NY

	
	
	
	

	Camera Equipment
	
	HD Cinema
	

	
	
	Video Equipment Rentals

	
	
	All Mobile Video
	

	
	
	
	

	Digital Intermediate
	
	Technicolor New York

	Digital Intermediate Producer
	
	Christian Zak
	

	Project Manager
	
	Dana Bloder
	

	
	
	
	

	Picture Editorial Facility
	
	Soundtrack
	

	
	
	
	

	Supervising Sound Editor
	
	Chic Ciccolini III
	

	
	
	Daniel Pagan
	

	Re Recording Mixer
	
	Bob Chefalus
	

	Additional Re-Recording Mixer
	
	Colin Weeks
	

	ADR Editor
	
	Pam DeMetruis-Thomas

	ADR Mixer
	
	Doug Murray
	

	Assistant ADR Mixer
	
	Carlie Bergman
	

	Foley Artist
	
	Leslie Bloom
	

	
	
	
	

	Post Sound Facility
	
	Soundtrack f/t
	

	
	
	
	

	Dolby Sound Consultant
	
	James Nichols
	

	
	
	
	

	Digital Intermediate
	
	Technicolor New York

	Digital Intermediate Producer
	
	Christian Zak
	

	
	
	
	

	Project Manager
	
	Dana Bloder
	

	
	
	
	

	Online Conform
	
	Anthony Kounouklos

	Colorist
	
	Steve Calalang
	

	Film Recording
	
	James Ahern
	

	
	
	
	

	Color and Prints
	
	Technicolor New York

	Print Coordinator
	
	Ralph Costanza
	

	Lab Color Timer
	
	Fred Heid
	

	
	
	
	

	Title Designer
	
	Ken Ferris
	

	
	
	
	

	Tariler Score
	
	Betamax
	

	
	
	
	

	Walkies
	
	Ramcomm
	

	
	
	Walkie Boy
	

	Rehearsal Space
	
	Acting Management, INC.

	Generator
	
	Strike Force
	

	Tape Stock
	
	N'N (NY) INC.
	

	Hard Drive Rental
	
	Jim Flynn's Rentals
	

	
	
	
	

	Production Bank
	
	JP Morgan Chase Bank

	
	
	
	

	Legal
	
	Epstein, Levinsohn, Bodine, Hurwitz & Weinstein, LLP

	
	
	Natalie Stanford
	

	
	
	
	

	Payroll Services
	
	Avalon
	

	
	
	axium
	

	
	
	
	

	Insurance
	
	England Insurance Brokerage

	
	
	Kathy England
	

	
	
	Joanie Bauert
	

	
	
	
	

	Score Composed by
	
	Free Association
	

	
	
	
	

	
	Thanks to:
	

	
	
	
	

	Charles Linehan
	
	Sarah Hong
	

	Frederic Crotta
	
	Tristan Le Bras
	

	Jennifer McCool
	
	MacAdam Smith
	

	
	
	
	

	Jamal Tayyib
	
	Jacob Thomas
	

	Katrin Haas
	
	Alarmelu Vijaya Narayani

	
	
	
	

	
	Special Thanks to:
	
	

	
	
	
	

	Mayor's Office of Film, Theatre and Broadcasting
	
	Jersey City and the NJ Film Commission

	Clemente Soto Velez Cultural Center
	
	Robert Castelo
	

	Global Terminal and Conaitainer
	
	Maurice Byan
	

	Marc Glick
	
	Christina Bazdekis
	

	John Zibell
	
	James V. Hart
	

	Heather Nolan
	
	Dan Kleinman
	

	Florence Magne
	
	Lewis Cole
	

	Ashley Rudden
	
	Issam Aburaya
	

	Barbara Stehle-Akhtar
	
	John J. Krempa
	

	Joseph Castelo, Sr.
	
	Sam Santomo
	

	Martha Harell
	
	Loren Stell
	

	Meredith Finn
	
	Jim Dinardo
	

	Tarik Benbrahim
	
	Mark Pollard
	

	David Schwab
	
	Wayne Pollard
	

	John Bailey
	
	Henry and Loretta Pollard

	Alan Green
	
	Mike Covino
	

	Andrew Hurwitz
	
	The Iwebuga-Mukasa Family

	Soundtrack
	
	Tom Nagle
	

	Logan Nakyanzi
	
	Jack Nulty
	

	Larissa Zaharuk
	
	Edis Sanchez
	

	Ben Bloodwell
	
	Thomas and Kathleen Glynn

	Mark Watson
	
	Gail Starks
	

	Francesca DeGranville
	
	Michael Bravin
	

	Mike Balabuch
	
	Mike Hartel and Haracomm Digital Media

	Chris Rich
	
	Max Tokman
	

	BandPro
	
	Jennifer Dundas
	

	Mark Belhumeur
	
	Jeff Blauvelt
	

	Tamberelli Digital
	
	Rich Mancuso
	

	Geoff Gilmore
	
	
	

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

tel 212 924 6701 fax 212 924 6742

www.magpictures.com
PAGE
26

[image: image1.png][image: image2][image: image3.png][image: image4][image: image5.jpg]000
10l
001
oLl
oLo
LLE

HDNET FILMS

L1O

