[image: image1.png]gnolia

pictures

Nala Films & Magnolia Pictures

In Association with Polymorphic Pictures
Present
A MAGNOLIA PICTURES RELEASE

CEREMONY
A film by Max Winkler
90 min., 2.35, 35mm
Official Selection:

2010 Toronto International Film Festival
	Distributor Contact:
	Press Contact NY/Nat’l:
	Press Contact LA/Nat’l:

	Matt Cowal
	Dani Weinstein
	Kimberly Smith

	Arianne Ayers
	ID-PR
	ID-PR

	Danielle McCarthy
	150 West 30th Street, 19th Fl.
	7060 Hollywood Blvd. 8th Fl.

	Magnolia Pictures
	New York, NY 10001
	Los Angeles, CA 90028

	49 W. 27th St., 7th Floor
	(646) 723-3822 phone
	(323) 822-4800 phone

	New York, NY 10001
	dweinstein@id-pr.com
	 ksmith@id-pr.com

	(212) 924-6701 phone
	
	

	(212) 924-6742 fax
	
	

	publicity@magpictures.com
	
	

	
	

SYNOPSIS

Sam Davis (Michael Angarano) convinces his former best friend to spend a weekend with him to rekindle their friendship at an elegant beachside estate owned by a famous documentary filmmaker (Lee Pace). But it soon becomes clear that Sam is secretly infatuated with the filmmaker's fiancée, Zoe (Uma Thurman), and that his true intention is to thwart their impending nuptials. As Sam's plan begins to unravel, he is forced to realize how complicated love and friendship can be.
Q&A WITH WRITER/DIRECTOR MAX WINKLER

Q: WHAT WAS YOUR INSPIRATION FOR THE FILM?

I was interested in writing a personal movie. A movie about parts of myself and people that I found funny or interesting. Also by trying to tap into the things I was feeling at that time of my life, I was able to write a script I knew I could make into a completely honest movie.

Q: HOW DID THE FILM GET OFF THE GROUND? WHAT WAS THE PROCESS OF GETTING THE FILM MADE?

After working on the script tirelessly with my producing partner, Matt Spicer and then attaching our first producer on the project, Jason Reitman, we all came to the agreement that the way to make this movie our way was independently.

Then along came Polly Johnsen, a producer with whom Spicer and I had worked before, who had a great energy and shared a similar vision for the movie. She led us to NALA Films, who we had a terrific meeting with and agreed to make and finance the movie with us.

By the time it came to actually cast the movie I was really nervous because I like to write and cast at the same time, meaning I write the parts with actor's voices in my head and I think the idea of being rejected by them was terrifying to me. However in the end, we just got so incredibly lucky as we cast pretty much everyone we wanted, all of them, some of my favorite actors from Michael Angarano to Lee Pace to Reece Thompson to Jake Johnson. Uma's part was the last to cast and she is an actress I just have a tremendous amount of respect for so when I had found out that she had read the script and liked it, I just was so thrilled....

Q: HOW LONG WAS THE SHOOT? WHERE DID YOU SHOOT?

The majority of the picture was shot on a tremendous estate on Centre Island, Long Island, overlooking the Sound. The rest of it was shot in New York City and Brooklyn.

Q: WHAT IS YOUR FAVORITE SCENE IN THE FILM?

My favorite scene in the movie is a moment towards the end where Sam and Teddy have a talk by the window overlooking the wedding preparations. It was a scene we didn’t know we were shooting that day until minutes before, due to weather concerns. The fact that the boys and I couldn’t rehearse as we normally did before a scene, yielded an honest and emotionally raw scene between the two, which actually made me cry on the set.

I also loved filming the scene where Sam and Marshall lay head to toe in the little bed at the end of their first night at the house. I wanted to be close to them while filming, but the room was very small, so I had to hide under the bed for the whole scene. The boys were so hilarious that scene that I kept blowing takes from laughing under the bed. That was the only time on the entire shoot I ever saw my cameraman, William Rexer, get angry.

Q: WHAT WAS THE MOST DIFFICULT SCENE TO SHOOT?

The scene where Sam and Marshall are sitting by the Little Mohican pool in their swimsuits was written in the script to take place on a sunny afternoon. On the way to set that day, we got word that there was a “Nor’easter” heading right for the Rockaways, where we were shooting. We had to shoot the scene as it was a location we only had for a day. Michael Angarano and Reece Thompson both bravely demanded to play the scene as if it were a 90 degree summer's day. So we ended up having these two shirtless maniacs in lounge chairs by the pool, in freezing weather trying hard not to look like they had hyperthermia. We had hair dryers and snow boots at the ready in between takes.

Q: AS THE FILM’S SCREENWRITER, WHAT DO YOU THINK THE ESSENCE OF THE FILM AND ITS CHARACTERS ARE ABOUT?

I’ve always seen the movie as a coming-of age-story in reverse. The idea of a boy who thinks he’s a man and in the end, actually realizes that he’s just a boy. A story about the time in your life where you are certain that you know everything there is to know about life and romance and love but actually you know very little and realize this the hard way. I think all of the characters in the movie have a good amount of growing up to do and everyone is sort of coming to these painful realizations throughout the movie.

Q: YOU BOTH WROTE AND DIRECTED THIS FILM. WHICH PROCESS DO YOU ENJOY MORE?

For me, I think the two go hand in hand. I’ve sort of only written movies so I can then direct them, and I've felt like the writing process is actually the first and hardest part of the directorial process. To me, despite the wild hours and insanity that can come with a film set, I really feel like shooting is the vacation.
ABOUT THE ACTORS

MICHAEL ANGARANO (Sam)

Michael Angarano is one of the most gifted actors of his generation, making his mark in Hollywood with a diversity of roles that define him as one of the industry's most respected and sought after young actors.

Angarano recently wrapped production on Steven Soderbergh's Haywire opposite Michael Douglas, Channing Tatum and Ewan McGregor and Gavin Wiesen's Homework opposite Emma Roberts and Freddie Highmore.

Angarano recently starred in Jared Hess' Gentlemen Broncos opposite Sam Rockwell and Jemaine Clement and in David Gordon Green's Snow Angels opposite Sam Rockwell and Kate Beckinsale. Snow Angels premiered in competition at the 2007 Sundance Film Festival. Kyle Smith from the New York Post wrote of Angarano's performance "The general foundering is realized with subtle wit and depth of feeling by all, especially by the tremendously appealing Michael Angarano, who quietly owns the film as a teen boy."

Angarano made his breakthrough performance in Wes Craven's Music of the Heart opposite Meryl Streep. Shortly after, he starred in Cameron Crowe's Academy Award nominated film Almost Famous opposite Francis McDormand, Kate Hudson, Billy Crudup, Zooey Deschanel and Patrick Fugit. Angarano played young William (young Patrick Fugit) and had most of his scenes with Francis McDormand.

Angarano's other film credits include Rob Minkoff's The Forbidden Kingdom opposite Jackie Chan and Jet Li, Catherine Hardwickes Lords of Dogtown opposite Heath Ledger and Emile Hirsch, Mike Mitchell's Sky High opposite Kurt Russell and Kelly Preston, Brad Gann's Black Irish, Alex Steyermark's One Last Thing opposite Cynthia Nixon, Thomas Vinterberg's Dear Wendy, Gary Ross' Seabiscuit opposite Tobey Maguire and Jeff Bridges, David Evans The Final Season opposite Sean Astin and Rachael Leigh Cook and Michael Schroeder's Man in the Chair opposite Christopher Plummer.

On television, Angarano appeared in a four episode arc on Fox's hit drama "24" opposite Kiefer Sutherland. He also guest starred on NBC's Emmy winning comedy "Will and Grace" as Elliot, Jack McFarland's (Sean Hayes) son.

Angarano's other television credits include "E.R.," "CSI," "Less Than Perfect," "Summerland," and "Kevin Hill."

Angarano was born in Brooklyn, New York and currently resides in Los Angeles.
UMA THURMAN (Zoe)

Uma Thurman has proven herself to be one of the most versatile young actresses by playing a variety of compelling characters. Thurman was born in Boston and raised in Amherst, Massachusetts. She attended a preparatory school in New England, where at fifteen she was discovered by two New York agents. At sixteen she transferred to the

Professional Children’s School in New York City in order to pursue an acting career.

Thurman’s entrance into mainstream film really began after her role as the goddess Venus in Terry Gilliam’s fantasy The Adventures of Baron Munchausen which brought her international attention. This striking and versatile actress went on to receive critical acclaim for her portrayal of a virginal 18th century convent girl, Cecile de Volanges, seduced by John Malkovich in Stephen Frears’ Dangerous Liasons. The following year she starred opposite Fred Ward and Maria de Medeiros in Philip Kaufman’s Henry & June playing the neurotic and exotic bisexual spouse of Henry Miller.

She then played Daphne McBain; one of a trio of Dabney Coleman’s spoiled children in the comedy Where The Heart Is, directed by John Boorman. In 1991, Thurman starred opposite Richard Gere and Kim Basinger as Diana, a conniving therapy patient in Phil Joanou’s thriller Final Analysis. She then reunited with Malkovich in the thriller
JENNIFER 8, playing Andy Garcia’s blind girlfriend, Helena. In Mad Dog And Glory, she played a barmaid who becomes an indentured servant to Robert De Niro for saving Bill Murray’s life. Her most eccentric movie to date is Gus Van Sant’s film, Even Cowgirls Get The Blues, in which she played Sissy Hankshaw, a big-thumbed, bisexual hippie hitchhiker.

In 1996, Thurman received an Academy Award nomination for Quentin Tarantino’s critically lauded Pulp Fiction, in which she played Mia Wallace, a sexy and comedic mobster’s wife. Later that year, she was seen in the period romance A Month By The Lake, with Vanessa Redgrave and the contemporary romance Beautiful Girls directed by Ted Demme. Thurman next appeared in The Truth About Cats And Dogs, Batman & Robin, Gattaca, opposite Ethan Hawke, Les Miserables with Liam Neeson and The Avengers. In the spring of 1999, she made her stage debut in an updated version of Moliere’s “The Misanthrope” at the Classic Stage Company in New York.

Uma’s other works include Woody Allen’s Sweet And Lowdown, opposite Sean Penn and Samantha Morton; Vatel, opposite Gerard Depardieu and Tim Roth; the Merchant/Ivory film The Golden Bowl, with Nick Nolte, Angelica Huston and Jeremy Northam; John Woo’s thriller Paycheck; and Tape with Ethan Hawke and Robert Sean Leonard, for which she was nominated for an Independent Spirit Award as Best Supporting Actress. Uma also starred, and produced, the HBO film, Hysterical Blindness, with Juliette Lewis and Gena Rowlands. She won the 2003 Golden Globe for Best Actress for her portrayal of Debby Miller in the film and was nominated for a SAG Award. Quentin Tarantino’s installments Kill Bill: Volume 1 and Kill Bill: Volume 2, both of which she was nominated for a Golden Globe; MGM’s Be Cool opposite John Travolta, a sequel to the hit Get Shorty; Prime opposite Meryl Streep and in Mel Brooks’s, The Producers with Nathan Lane and Matthew Broderick; My Super Ex-Girlfriend, opposite Luke

Wilson; Motherhood opposite Anthony Edwards and Minnie Driver; My Zinc Bed, an HBO film based on the play by David Hare; The Life Before Her Eyes opposite Evan Rachel Wood; Chris Columbus’ Percy Jackson & The Lightning Thief in which she takes on the role of the mythical character “Medusa”.

She recently wrapped production on Bel Ami, directed by Declan Donnellan and Nick Ormerod opposite international sensation Robert Pattinson.

Thurman is also the international face of Givenchy Parfum’s new fragrance “Ange ou Demon” since September 2009. The ad campaign was shot by photographer Mario Testino.

REECE DANIEL THOMPSON (Marshall)

A native of Vancouver, British Columbia, Reece Daniel Thompson made his feature film debut at the tender age of thirteen, in Lawrence Kasdan’s horror/thriller Dreamcatcher.

Shortly thereafter, Thompson became one of Canada’s busiest young actors, working on many of the locally shot films and TV series.

In 2007, Thompson starred HBO/Picturehouse film, Rocket Science, in the role of stuttering "HAL HEFNER". Rocket Science was the winner of the 2007 Sundance Dramatic Directing Prize and has also been nominated for three Independent Spirit Awards. Thompson’s critically acclaimed performance in Rocket Science helped him secure a starring opposite Bruce Willis in the Yari film, Assasination Of A Highschool President. Following Assasination, Thompson went on to film the 2008 feature Afterwards, with John Malkovich and Romain Duris.
Thompson’s most recent film credits include his lead role opposite Hilary Duff and Dwight Yoakam in Provinces of Night, and his lead role opposite Kat Dennings in Daydream Nation. All three films are set to be released in 2010.
He currently resides in Los Angeles.
LEE PACE (Whit)

Born in Oklahoma, Lee Pace spent his early years living in the Middle East where his father was in the oil business in Saudi Arabia. His family moved back to the States to live in New Orleans and later, Houston. Pace attended high school in Houston where he began acting, and got so involved with his craft that he dropped out of high school to perform at the local Alley Theatre. He was accepted at Juilliard (after completing his last high school courses), where he studied between 1997 and 2001, graduating with a Bachelor of Fine Arts. During this time, he honed his skills in such classic roles as Romeo in ‘Romeo and Juliet,’ the title role in ‘King Richard II’ and Cassius in ‘Julius Caesar,’ among others.

Pace received his BFA from The Juilliard School's Drama Division. He starred in the critically acclaimed Off-Broadway play, “The Credeaux Canvas”, directed by Michael Mayer, as well as being part of the Vineyard production of “The Fourth Sister”, written by Janusz Glowacki. He also performed in a limited engagement of the Off-Broadway production of “Small Tragedy”, written by Craig Lucas (for which he was nominated for the Lucille Lortel 2004 Awards in the category of Outstanding Actor).

Lee was the star of the 2003 Sundance hit, “Soldier's Girl”, an extraordinary telefilm for Showtime, written by Ron Nyswaner and directed by Frank Pierson. His breakthrough performance as a drag queen in love with a soldier garnered Lee a Golden Globe nomination, an Independent Spirit Award nomination, and a Gotham Award for Outstanding Breakthrough Performance.

Lee’s numerous other feature film credits include the 2006 Universal project The Good Shepherd, directed by Robert DeNiro, starring opposite Matt Damon, Angelina Jolie, Alec Baldwin, and John Turturro. That same year, Lee starred in Tarsem Singh’s The Fall and Douglass McGrath’s Infamous, opposite Toby Jones, Daniel Craig, Sigourney Weaver, Gwyneth Paltrow and Sandra Bullock. Lee has also starred in such films as Miss Pettigrew Lives for a Day (2008), opposite Frances McDormand and Amy Adams, and most recently Tom Dey’s Marmaduke (2010), amidst an all-star cast including Judy Greer and William H. Macy.

However, Lee is probably best known for his Emmy-nominated portrayal of ‘Ned,’ the pie-maker with the ability to bring the dead back to life with his touch, on ABC’s Pushing Daisies.
JAKE JOHNSON (Teddy)

Jake was born in Chicago and graduated from Tisch School of the Arts at New York University. Since moving to Los Angeles in 2004, Jake has worked extensively in the entertainment industry as both an actor and writer. As an actor, he has worked with David Mamet, Larry David, Bob Odenkirk, John Landis, Ivan Reitman, Nick Stoller, and Adam McKay.

Jake starred in 2009’s Paper Heart with Charlyne Yi and Michael Cera directed by Nick Jasenovic. He was most recently seen in the No Strings Attached with Ashton Kutcher and Natalie Portman for Paramount.
 ABOUT THE FILMMAKERS

MAX WINKLER (Writer/Director)

As a young filmmaker, Max Winkler possesses an original and distinctive cinematic voice, astutely portraying the struggles and recklessness of youth.

Winkler is about to premiere his feature directorial debut, Ceremony, at the 2010 Toronto International Film Festival. The film, which he directed and wrote, stars Uma Thurman, Michael Angarano, Lee Pace, and Reece Thompson. Angarano plays an idealistic young man who decides to crash the wedding of a woman (Thurman) he's become infatuated with and win her back. Executive producing the film is Academy Award nominated filmmaker, Jason Reitman.

With writing partner Matt Spicer, Winkler adapted Mick Conefrey's “The Adventurer's Handbook”, with Jonah Hill. The pair will executive produce the film, which will star Jason Segal, Jonah Hill, and Jason Schwartzman for Universal. Together the pair has also written “The Ornate Anatomy of Living Things” for Fox Searchlight, and Whispers in Bedlam.

A graduate of USC film school, a filmmaker grant allowed Winkler and his schoolmates to make their short film, “The King of Central Park”. Winkler first drew industry attention when the film was selected for several film festivals, which established him as a filmmaker to watch.

Winkler directed and produced Clark and Michael, the 10 episode web series, produced by CBS, starred Michael Cera and Clark Duke. The mockumentary series focused on two overly-confident aspiring producers who believe their own hype regarding their 'amazing' idea for a television show, but in actuality, do very little to have their idea become a reality.
EMILIO DIEZ BARROSO (Producer)

Emilio Diez Barroso is Chairman and Founder of NALA Investments, LLC a private investment holding company with operations across various industries including communications, transportation, energy, consumer products, real estate, IT infrastructure, Media and Entertainment. The company manages a diverse portfolio comprised of multiple investment asset classes primarily in the United States and Latin America.

Mr. Diez Barroso has held senior level positions and sat on the board of most NALA owned businesses including most recently NALA Films, a production company that produces and finances feature film, television and new media. He was named one of the 10 most powerful Latinos by PODER Magazine and The Hollywood Reporter and has been recognized with multiple awards in Latin America.

He currently sits on the board of directors of Summit Entertainment LLC, a worldwide theatrical motion picture development, financing, production and distribution studio; he chairs the board of The World is Just a Book Away, a non-profit organization created to bring books and education to children in developing countries; MLA Partner Schools,

a nonprofit organization working to improve schools and empower neighborhoods in some of the most disenfranchised communities in Los Angeles as well as of three other Latin American companies.

Emilio studied Economics and Finance at Harvard, I.T.A.M. and Boston University and an M.A. in Spiritual Psychology from the University of Santa Monica with an emphasis on Consciousness Health and Healing.
DARLENE CAAMAÑO LOQUET (Producer)

Darlene Caamaño Loquet is President and COO of NALA Films, where she oversees the company and produces its film slate. Caamaño Loquet is currently in post-production on the Spanish-language comedy Casa De Mi Padre starring Will Ferrell, Gael Garcia Bernal and Diego Luna, which NALA is producing and financing.

Most recently Caamaño Loquet produced the supernatural thriller The Possessed starring Julianne Moore and Jonathan Rhys Meyers, directed by Mans Marlind and Bjorn Stein, which will be distributed domestically by The Weinstein Company on March 25th, 2011; and the romantic comedy Ceremony starring Uma Thurman, Michael Angarano and Lee Pace, directed by Max Winkler, which Magnolia Pictures acquired after its World Premiere at the 2010 Toronto Film Festival and is releasing on April 8th, 2011.

In 2007, she produced In the Valley of Elah, released by Warner Independent Pictures and starring Tommy Lee Jones, Charlize Theron, Susan Sarandon, Jason Patric and James Franco. The film was written and directed by Academy Award winner Paul Haggis. Caamaño Loquet also executive produced the Touchstone Pictures release Dan in Real Life starring Steve Carell, Juliette Binoche and Dane Cook and directed by Peter Hedges. Previously, Caamaño Loquet served as producer on The Air I Breathe. Shot in Mexico City, the film stars Andy Garcia, Forest Whitaker, Sarah Michelle Gellar, Brendan Fraser, Kevin Bacon, Julie Delpy and Emile Hirsch and was directed by Jieho Lee. NALA Films fully financed and produced Ceremony, Shelter and The Air I Breathe and is continuing to produce and finance 3 to 5 feature films per year.

Recently chosen as one of Variety’s “10 Producers to Watch”, Caamaño Loquet was also named one of the top “10 Most Powerful and Influential Latino Women in Hollywood” by the Hollywood Reporter and Nielsen Ratings, and was featured in Latino Leaders Magazine’s “The 101 Most Influential Leaders in the Latino Community” issue. Caamaño Loquet began her career in the newsroom of the Spanish-language network Univision and segued into the film industry through assisting a producer at Trimark Pictures, where she helped to develop Frida starring Salma Hayek and Eve’s Bayou starring Samuel L. Jackson. She then turned her efforts to developing feature film animation projects at DreamWorks-based Patchwork Productions. Within 4 years she became Vice-President of Production and helped to develop Chicken Run and Shrek. Next up, Caamaño Loquet ran director Gregory Nava’s production company, El Norte Productions, which was housed at New Line Cinema. While there, she was responsible for developing feature film projects and television series, including the feature film Bordertown starring Jennifer Lopez and Antonio Banderas and the PBS TV series “American Family”.

Caamaño Loquet resides in California with her husband Mark and daughter Chloe Katherine.

POLLY JOHNSEN (Producer)

Polly Johnsen has a three-year first-look deal with Warner Bros. She was most recently a producer on Cats and Dogs 2: The Revenge of Kitty Galore, starring Bette Midler, Christina Applegate, Chris O’Donnell, James Marsden, and Nick Nolte, as well as the Kevin Smith comedy Cop Out, starring Bruce Willis and Tracy Morgan, and has more than a dozen active projects in development at the studio, including Excalibur, with Bryan Singer; Alpha Moms, with Katherine Heigl; and Abstinence Teacher, based on the novel by Tom Perotta.
Prior to forming her own company, Johnsen was president of Warner Independent Pictures (WIP) from 2006 to 2008. She was responsible for production, marketing and distribution of the company’s slate of films, which included The Painted Veil, A Scanner Darkly, For Your Consideration, In the Valley of Elah, and the final picture to come out of Warner Independent Pictures, Slumdog Millionaire, which won eight Academy Awards®, including Best Director and Best Picture.

Before joining WIP, Johnsen spent nearly a decade at Warner Bros. Joining the company as a creative executive in 1997; she was promoted to production executive in 1998. A year later she became vice president of production, and in 2003 she was elevated to senior vice president. Johnsen was named executive vice president of production in February of 2006. During her tenure, Johnsen was the executive on the first four Harry Potter movies, Superman Returns, Blood Diamond, I Am Legend, P.S. I Love You, Scooby Doo 1 & 2, Starsky & Hutch, The Perfect Storm and Three Kings, among others.

Johnsen began her motion picture career at Jersey Films, where she was involved with such films as Out of Sight and Erin Brokovich. Prior to beginning her career in entertainment, she received her undergraduate degree in Chinese Studies from the University of California at San Diego, and lived and worked in Southeast Asia. Johnsen later received her MFA from the University of Southern California’s Peter Stark Producing Program.
MATT SPICER (Producer)

Matt Spicer graduated from USC's Cinema/Television school in 2006. Soon after, he and Max Winkler sold their first script, The Ornate Anatomy of Living Things, to Fox Searchlight Pictures. This was quickly followed by another project, Whispers in Bedlam, based on the Irwin Shaw short story, which Jason Reitman is attached to direct. Other current projects include: The Adventurer’s Handbook for Universal Pictures, which he co-wrote with Max Winkler and Jonah Hill and with Hill attached to star, and Trials and Tribulations, which he co-wrote with Max Winkler, and with Polly Johnsen producing.
He also wrote and directed So On and So Forth, a series of short films for Sony's Crackle.com. This is his first film as producer.

JASON REITMAN (Executive Producer)

Jason Reitman was nineteen when he premiered his first short film, OPERATION, at the 1998 Sundance Film Festival. His short films have since played in over a hundred film festivals worldwide and he has directed numerous award winning commercials. Reitman made his feature film directing debut with the 2006 hit THANK YOU FOR SMOKING, which he adapted from the acclaimed novel by Christopher Buckley. He next released the Academy-Award® winning JUNO in 2007, followed by UP IN THE AIR in 2009, which was recognized with six Academy Award® nominations, as well as PGA, SAG, and DGA nominations. Reitman won a Golden Globe® and the WGA Award for Best Screenplay. He is currently producing the film JEFF, WHO LIVES AT HOME, starring Ed Helms and Jason Segel, directed by the Duplass brothers.

WILLIAM REXER (Director of Photography)

William Rexer is a veteran director of photography of film, television, documentaries, commercials and music videos who has collaborated with such renowned filmmakers as Martin Scorsese, Ed Burns, Griffin Dunne and Nicholas Barker. He recently shot the independent feature CEREMONY, directed by Max Winkler and starring Uma Thurman,

Lee Pace and Michael Angarano.

Other recent credits include such films as The Accidental Husband directed by Griffin Dunne; I Think I Love My Wife directed by Chris Rock for Fox Searchlight; Prime directed by Ben Younger and starring Merryl Streep and Uma Thurman for Universal Pictures; Griffin Dunne’s Fierce People starring Diane Lane and Donald Sutherland for Lions Gate Films; and Ed Burn’s films Nice Guy Johnny (which screened at Tribeca Film Festival in 2010), Purple Violets and The Groomsmen.
Rexer began his career in documentaries working on such films as the Grammy Award Winner Wings For Wheels: The Making Of Born To Run; the Grammy Nominated Blue Note: A Story Of Modern Jazz; and the Emmy Nominated Neglect Not The Children. Other work in documentaries includes additional photography on films like Joan Rivers: A Piece Of Work, Crazy Love and Michael Moore’s Fahrenheit 9/11.
Rexer’s music video work includes work for such artists as Bruce Springsteen, Bob Dylan and Moby.
JOE LANDAUER (Editor)

Born in Oakland, CA, Joe Landauer moved to New York in 1996. He worked as an assistant editor on features such as James Mangold’s Cop Land, Jim Sheridan’s The Boxer, and M. Night Shyamalan’s Signs. He was Visual Effects Editor on Jonathan Demme’s The Manchurian Candidate.

Mr. Landauer’s credits as film editor date back to 2003 and include Laurie Collyer’s Sherrybaby with Maggie Gyllenhaal, who was nominated for a Golden Globe for her performance, Mary Stuart Masterson’s The Cake Eaters and Mitchell Lichtenstein’s Teeth for which its star Jess Weixler won the Special Jury Prize for Dramatic Performance at Sundance.

Mr. Landauer recently teamed up again with Mitchell Lichtenstein for his film Happy Tears and was Co-Editor with Carol Littleton on Jonathan Demme’s Bob Marley documentary, Marley.
ERIC D. JOHNSON (Composer)

Eric D. Johnson started out in music in the mid nineties, not on the punk circuit like so many others, but in a cramped apartment in Chicago’s Bucktown neighborhood creating mini-opuses with melodicas and xylophones and other unusual machines on an $80 Tascam four-track cassette recorder. For a number of years there were many warbling, feedback laden tapes, but no shows and no band. Eventually Johnson would form and front the noisy space-country band I Rowboat, but the group was short lived and he returned to the living room.

Johnson was pushed into the wider world of touring acts in an unlikely place - as a teacher at Chicago’s Old Town School of Folk Music, teaching esoteric guitar classes with names like “Early Punk: Detroit and New York,” and “Eccentrics of Rock,” alongside the obscure Appalachian banjo style known as clawhammer. Soon his Americana leanings plus a healthy dollop of avant-garde sensibility landed him a job as a multi-instrumentalist in the art-folk ensemble Califone. Tours with that band led to musical and personal relationships with soon-to-be indie rock icons like Modest Mouse, Iron and Wine, and The Shins.

In 2000, he began work on an album of his own under the name Fruit Bats, a moniker that had at one time been a tongue-in-cheek imaginary band name written on one of his early four-track cassettes. Fruit Bats’ debut album “Echolocation” was released in the autumn of 2001. Filled with sprawling, pastoral psychedelic folk, it sold poorly.

Though the sales were low, the album was something of a college radio hit and critical darling, garnering rave reviews in places like Mojo and The Village Voice, the latter calling it “a mini-masterpiece of zoology rock.” The praise brought attention and a growing cult fan base. Although still more or less a solo project, a booking agency approached Johnson about handling tours, and a band was hastily arranged. The lineup would remain ever shifting for a decade.

In 2002, the underground success of “Echolocation” led to a signing with Sub Pop, the venerable Seattle label that had been home to Nirvana and Soundgarden. Fruit Bats’ debut on the imprint was called “Mouthfuls,” and featured the song “When U Love Somebody,” which remains Johnson’s most popular and well-known single. That song would become something of a film and TV stalwart, featured perhaps most notably in the climactic escape scene of 2009’s Youth in Revolt.

Two more Fruit Bats albums, “Spelled and Bones,” and “The Ruminant Band,” would be released over the next seven years. In 2006, Johnson did a vocal harmony arrangement and piano solo for The Shins album “Wincing the Night Away.” This led to him subsequently joining that band the following year and suddenly becoming both a Grammy nominee and a winner of a Gold Record.

In 2010, his good friend Max Winkler asked him score his film Ceremony. As a film school dropout and hardcore movie nerd, Johnson was extremely stoked to climb aboard. It is his debut scoring a feature.

He lives in Portland, Oregon with a lady named Annie and a cat named Seymour.
VAN DYKE PARKS (Composer)

Born in 1943 in Hattiesburg, Mississippi, Van Dyke Parks has spent the last 45 years as a composer and recording artist. After majoring in music at the Carnegie Institute in Pittsburgh, Pennsylvania, he relocated to Los Angeles, California. His recording career began with Warner Bros. in 1966 after a brief but legendary stint as lyricist for Brian

Wilson’s Beach Boys’ masterpiece “Smile.” His critically-acclaimed discography is as follows: “Song Cycle” (67); “Discover America (71); “Clang of the Yankee Reaper” (76); “Jump!” (82); “Tokyo Rose” (90), “Orange Crate Art” with Brian Wilson (95) and “Moonlighting: Live at the Ash Grove” (97). He also pioneered the audio/visual department at Warner Bros., which produced the music videos for record promotion in an era pre-dating MTV.

While at Warner Bros. he co-produced the debut albums of Randy Newman and Ry Cooder. Subsequent production efforts included albums by Arlo Guthrie, Earth Wind & Fire, Little Feat, Phil Ochs and calypso bands Mighty Sparrow and the Esso Trinidad Steel Band. More recently, he co-produced the self-titled debut album by Rufus Wainwright for Dreamworks, Joana Newsom’s “Ys” and Inara George’s 2008 release “An Invitation”. As an arranger and songwriter he has collaborated with Danger Mouse, T Bone Burnett, Fiona Apple, U2, Sheryl Crow, Smashing Pumpkins, Bruce

Springsteen, Silverchair, Kula Shaker, Bonnie Raitt, Carly Simon, Bryan Ferry, Ringo Starr, Sam Phillips, Tim Buckley, the Rembrandts, Rickie Lee Jones, Toad the Wet Sprocket, Roy Orbison, Crosby, Stills and Nash, Natalie Cole, Harry Nilsson, Jennifer Warnes, Syd Straw and Stan Ridgway.

His film credits include the recent Sundance film Dark Matter starring Meryl Streep and Aidan Quinn, The Company and Popeye for Robert Altman, “The Two Jakes” and Goin’ South for Jack Nicholson, Broken Trail and Wild Bill for Walter Hill, Shadrach for Jonathan Demme, Bastard Out of Carolina for Angelica Houston and Casual Sex for Ivan Reitman.

His work for the stage includes the Broadway production Triumph of Love, Drawn to Death: a Three Panel Opera with Pulitzer Prize winner Art Spiegelman and Peter Sellars’ production of Mother Courage for the Boston Shakespeare Festival.

Parks is also the author of three award-winning children’s books published by Harcourt Brace Jovanovich: “Jump” (with Malcolm Jones), “Jump Again” and “Jump on Over”. The New York Times cited these adapted tales of Br’er Rabbit as “best illustrated children’s books of the year.”
INBAL WEINBERG (Production Designer)

Israeli-born Inbal Weinberg received her BFA in Film from NYU's Tisch School of the Arts in 2003. While in school, Inbal combined her passion for fine arts and film into a concentration on production design, and since graduating has been working as an art director and production designer for feature films and TV.

Inbal's art direction credits include Stephanie Daley (Waldo Salt Screenwriting Award, Sundance Film Festival 2006) and Academy award nominated Half Nelson, starring Ryan Gosling. Inbal's first feature as a production designer was Hal Hartley's The Girl From Monday (Sundance Film Festival 2006). She later designed Courtney Hunt's Academy

Award nominated Frozen River (Grand Jury Prize, Sundance Film Festival 2008), Cruz Angeles' Don't Let Me Drown (Sundance Film Festival 2009) and Derek Cianfrance's Blue Valentine, starring Ryan Gosling and Michelle Williams (Sundance and Cannes Film Festival 2010). Inbal recently wrapped production on the Sundance Lab feature Pariah by Dee Rees, and is currently designing Jesse Peretz's film My Idiot Brother, starring Paul Rudd, Zooey Deschanel and Elizabeth Banks.
Between projects Inbal works as the production designer for the Sundance Institute's Directors Lab, an annual film workshop at the Sundance resort in Utah. Inbal started a website for art department members, and hopes to continue building a strong art department community as an integral part of the independent film world."
HEIDI BIVENS (Costume Designer)

After a decade of styling and costume design for print, commercials and music videos, Heidi began her film career working with directors David Lynch and Michel Gondry. The two parallel industries of film and fashion have helped inspire and inform her in ways that continue to expand with each project. Her credits include Lynch's Inland Empire, and

Dedication directed by Justin Theroux, her partner who she lives and continues to work with. She recently wrapped production on M. Blash's second feature The Wait, starring Chloe Sevigny, Jena Malone, Devon Gearhart and Luke Grimes.
CREDITS

WRITTEN AND DIRECTED BY

MAX WINKLER
PRODUCED BY

EMILIO DIEZ BARROSO

DARLENE CAAMAÑO LOQUET
PRODUCED BY

POLLY JOHNSEN

MATT SPICER
EXECUTIVE PRODUCERS

JASON REITMAN

DANIEL DUBIECKI

JOSHUA ZEMAN

CORRIE ROTHBART

BILLY ROVZAR

FERNANDO ROVZAR

JEFF KESWIN

ALEJANDRO GARCIA
CO-PRODUCER

RUDY SCALESE
DIRECTOR OF PHOTOGRAPHY

WILLIAM REXER II
PRODUCTION DESIGNER

INBAL WEINBERG
EDITOR

JOE LANDAUER
COSTUME DESIGNER

HEIDI BIVENS
MUSIC BY

ERIC D. JOHNSON
MUSIC SUPERVISOR

HOWARD PAAR
CASTING BY

KERRY BARDEN

AND

PAUL SCHNEE
NALA PRESENTS
A NALA FILMS PRODUCTION
IN ASSOCIATION WITH

POLYMORPHIC PICTURES
A FILM BY MAX WINKLER
Line Producer

KATHRYN DEAN
Unit Production Manager

MAURA ANDERSON
First Assistant Director

YANN SOBEZYNSKI
Second Assistant Director

JOLIAN BLEVINS
Additional Music by

VAN DYKE PARKS
CAST

MICHAEL ANGARANO Sam Davis
UMA THURMAN Zoe
REECE THOMPSON Marshall Schmidt
LEE PACE Whit Coutell
JAKE JOHNSON Teddy
BROOKE BLOOM Margaret Cornish
HARPER DILL Carol Archer
REBECCA MADER Esme Ball
NATHALIE LOVE Blonde Maid
CHARLIE MOSS Nico Spicer
LISBY LARSON Nina Pileggi
PAUL AMODEO Bruce Singer
PHILIP CARLSON Butler
CATHERINE RUSSELL Party Guest #4
JACK KOENIG Party Guest #5
JERRIN HOLT African Man
VON JEFF Von
Stunt Coordinator MANNY SIVERIO
Marine Coordinator CHRIS BARNES
Stunts JEFF MEDEIROS

MATTHEW R. STALEY
Associate Producers MATT DINES

TODD WALDMAN

RICARDO PALACIO

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

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

10
18

[image: image1.png]