[image: image1.png]gnolia

pictures

Magnolia Pictures, 4th Row Films and A&E Films
Presents
A MAGNOLIA PICTURES RELEASE
DRUNK STONED BRILLIANT DEAD: THE STORY OF THE NATIONAL LAMPOON

A film by Douglas Tirola
92 minutes
Official Selection

2015 Sundance Film Festival

2015 Tribeca Film Festival

FINAL PRESS NOTES

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

	Matt Cowal
	Ryan Werner
	Marina Bailey

	Arianne Ayers
	ryan@cineticmedia.com
	Marina Bailey Film Publicity

	Magnolia Pictures
	Charlie Olsky
	6569 De Longpre Avenue

	(212) 924-6701 phone
	charlie@cineticmedia.com
	Los Angeles, CA 90028

	publicity@magpictures.com
	
	(323) 962-7511 phone

	
	
	marina@marinabailey.com

	
	
	

	
	
	

SYNOPSIS
From the 1970s thru the 1990s, there was no hipper, no more outrageous comedy in print than The National Lampoon, the groundbreaking humor magazine that pushed the limits of taste and acceptability - and then pushed them even harder. Parodying everything from politics, religion, entertainment and the whole of American lifestyle, the Lampoon eventually went on to branch into successful radio shows, record albums, live stage revues and movies, including ANIMAL HOUSE and NATIONAL LAMPOON’S VACATION, launching dozens of huge careers on the way.
Director Douglas Tirola's documentary DRUNK STONED BRILLIANT DEAD: THE STORY OF THE NATIONAL LAMPOON - tells the story of its rise and fall through fresh, candid interviews with its key staff, and illustrated with hundreds of outrageous images from the mag itself (along with never-seen interview footage from the magazine's prime). The film gives fans of the Lampoon a unique inside look at what made the magazine tick, its key players, and why it was so outrageously successful: a magazine that dared to think what no one was thinking, but wished they had.
DIRECTOR’S STATEMENT – DOUGLAS TIROLA
My introduction to National Lampoon began, like many people’s, through the film ANIMAL HOUSE. There was a theater in my hometown that had the poster up for months and every time I would go to the theater I would study that poster - so I was aware of the movie before it opened. I was way too young to see an R rated movie, but my parents were very open-minded about these things. My dad and I went to the 7pm show on opening night, and it was the loudest, most fun movie going-experience I had ever had. After the movie, we exited into an alley where we encountered a long line for the next show. My dad and I got back in the line and saw the film again. It's the only movie I have ever seen twice with my dad.

This led me to the magazine. I don't remember buying it, I just remember looking at it in the store in the manner that one looks at a book in the library. I imagine I did not buy it because I instinctually knew I should not bring this home. It's one thing to go to ANIMAL HOUSE with your dad; it's another to have naked girls in photo funnies on your desk at home. When the hardback 10th Anniversary issue came out, I bought it immediately and read everything in it multiple times. I studied every piece of art as if looking at it through a microscope. That book has traveled with me to college, grad school, and back and forth from various cities, to the home where I now have two kids - and many of its stories, comics and parodies are in the documentary.

I learned to DJ and worked at a radio station, leading me to all these great record stores in Manhattan (few of which exist anymore). In one of them there was a used copy of National Lampoon's album "That's Not Funny, That's Sick." It has the great Sam Gross cartoon of the frog wheeling itself out of the kitchen of a restaurant. I bought it and immediately wore it out from listening to it over and over.

I did not, at this point, have any sense that there were all these connections between Saturday Night Live, CADDYSHACK and a hundred other things that I loved, or how they all came back to the National Lampoon.

About six years ago, I was at a dinner party in Westport CT, the town where I grew up and now live again with my own family. The guy next to me was a successful Wall Street trader who started in on a hypocritical rant that boiled down to the fact that he wanted trading restrictions for everybody but him. So I decided to make a joke at his lack of integrity – probably not a very good one (something about comparing him to a prostitute during WWII). Either way, the next thing I knew the hostess was crying, one person was offering to give my wife a ride home, and someone I barely know was telling me "Doug you always take things too far". It was the worst night of our marriage. But that thought of going too far really stuck with me. What did that mean: going too far? I realized I was still carrying the National Lampoon with me for over 25 years – I’d never really outgrown their way of looking at and commenting on the world.
I had made two documentaries at this point - I was asked in an interview when promoting the second what my dream project would be. I immediately thought of the cover of that 10th anniversary Lampoon book: a hippie looking at himself in the mirror and seeing he was now a businessman - suggesting how the world, the Lampoon and people had changed over ten years. And I knew instantly that I didn’t just want to make a documentary about the National Lampoon, but one that showed just how far we have come from that era – an era where you could express yourself more freely, and push the boundaries in a way that forced people to think about what was happening with their government, their institutions, religions, and their own communities. An era I think has ended – why can’t we talk about these things like this anymore? Why does it always seem like we’re going too far these days?

Enjoy.

· Douglas Tirola

TIMELINE OF THE NATIONAL LAMPOON
1969
National Lampoon is started by Harvard graduates and Harvard Lampoon alumni Doug Kenney, Henry Beard and Robert Hoffman, after they license the “Lampoon” name for a monthly national publication
1970
First issue dated April 1970, under the ownership of Twenty First Century Communication. After several uncertain first issues, the magazine rapidly grows in popularity. Like the Harvard Lampoon, individual issues have themes, including such topics as “The Future”, “Back to School”, “Death, “Self-Indulgence,” and “Blight.”

1972
In November, Michael Gross takes over as art director, which such images as Che Guevara being splattered with a cream pie, or a dog with a revolver to its head and the famous caption: “If You Don’t Buy This Magazine, We’ll Kill This Dog.” He achieved a unified, sophisticated and integrated look for the magazine, which enhanced its humorous appeal.

1973
After the success of the off-Broadway play National Lampoon Lemmings the year before, National Lampoon’s Radio Hour premieres, starring John Belushi, Christopher Guest, Bill Murray and Gilda Radner, amongst others. This spawns a 1975 off-Broadway National Lampoon Show.

1973-1975
National Lampoon’s most successful sales period. National circulation peaked at 1,000,096 copies sold, with the October 1974 “Pubescence” issue. The 1974 monthly average was 830,000, which was also a peak.

1975
Writers Michael O’Donoghue and Anne Beatts leave to join Saturday Night Live. Concurrently, National Lampoon Show’s John Belushi and Gilda Radner left the troupe to join the original septet of SNL's "Not Ready for Primetime Players."

1978
The release of NATIONAL LAMPOON’S ANIMAL HOUSE is an enormous success for a large assortment of veteran Lampoon writers and performers. P.J. O’Rourke becomes editor-in-chief of the magazine.

1983
NATIONAL LAMPOON’S VACATION is released, written by Lampoon alum John Hughes and directed by Harold Ramis.

1985
The National Lampoon, now struggling financially, is no longer published on a regular monthly basis and starts a more erratic publishing schedule.

1989
The magazine is acquired by Daniel Grodnik and actor Tim Matheson (who played “Otter” in NATIONAL LAMPOON’S ANIMAL HOUSE). Grodnik and Matheson became co-Chairman/co-CEOs and move the magazine’s headquarters from New York to Los Angeles to focus on film and television.

1991
The magazine and the rights to the brand name "National Lampoon" are bought by a company called J2 Communications, whose focus is on licensing out the brand name “National Lampoon.” The company has very little interest in the magazine itself; in 1991 there is an attempt at monthly publication: nine issues are produced that year. Only two issues are released in 1992. This is followed by one issue in 1993, five in 1994, and three in 1995. For the last three years of its existence, the magazine is published only once a year.

1998
The magazine's final print publication is in November. J2 still owns the rights to the brand name, which it continued to franchise out to other users.

2002
National Lampoon, Incorporated is founded in order to use the brand name “National Lampoon” and republish the old material. The magazine does not return.

INTERVIEW WITH DIRECTOR DOUGLAS TIROLA

Q: This film is your fourth documentary as a director, and your ninth as a producer; you’ve made films about subjects such as the lives of bartenders, the world of professional poker players, and the treatment of incarcerated prisoners. Are there any overriding themes or interests you can point to in your films?

It’s funny – I certainly never sat down and thought that I want all my movies to be about a certain issue or that they must try to reinforce a specific political point of view, or have some overriding idea. I tend to look for stories that interest me personally and cinematically.

And yet when I look back, I realize there is one central theme: I am clearly attracted to stories about the relationship people have with their work – how certain types of work tie into people’s lives and how what someone does for a living is viewed by their community and the rest of the world. In many films, work often plays the role of the villain. Your work exploits you and your co-workers, it keeps you from your family, it doesn't pay you enough, it ruins the environment, it steals your ideas.

On the outside, the worlds of poker, bartending, and comedy-writing share little in common, but there’s one immediate similarity: anyone trying to achieve success in any of these fields has most definitely encountered someone asking them, "When you are going to get a real job?"

I’ve spent years in film (before running my production company, I was a screenwriter and script-doctor for years in Hollywood), and so I think I’m attracted to stories where work has a different role in the subject’s life: finding their job or profession is the best thing that has ever happened for the people whose stories I am trying to tell. In most cases you feel if they weren't doing what they are doing, they would be miserable, lost or worse. And all of the fields operate on the outside of society – their practitioners are driven and passionate, but frequently have to find their own ways.

Q: When making this film, did you try to capture the anarchic spirit of the National Lampoon in the filmmaking itself?

My producing partner, Susan Bedusa, and I had a conversation early on that we should be conscious not to try to be the funny people, in a film full of funny people – the temptation is certainly there to try to put in sound effects, gags, and pithy edits to make sure that this isn’t a collection of talking heads and a history lesson. But the National Lampoon is such a big, loud thing itself that we wouldn’t be able to compete, and I think we’d just get irritating.

So that was our big, fun challenge: we didn’t have too much original video footage behind the scenes of the magazine, so clearly the best way to tell the story is through interviews and anecdotes, but we wanted to make sure that it didn’t become too formulaic a use of “talking heads.”

The first and biggest choice we made was in how we framed each interview (I received my highest compliment, incidentally, from Sundance programmer Tabitha Jackson, who came up at the festival orientation and told me “As soon as I saw the way the interviews were framed, I knew this was going to be a completely original documentary.” Yes!). We made sure to film all of our interviews in far shots (there’s only one or two close-ups in the entire film). Instead of seeing an isolated, well-lit talking head talking in liminal space, we filmed people in their own offices and living spaces and made sure to capture those spaces in detail. The viewer gets to see that all of these people, universally, still have such colorful working and living spaces. Additionally, we feel like it gave a better sense of continuity from the 1970s to now – instead of cutting out of archival footage to a random head, you’re always reminded of where that character ended up and what kind of life they’re living.

Almost as important as that was the decision of how we’d use archival footage: we wanted to make sure that everything in the movie stayed in the world of the National Lampoon, and that we wouldn’t bring in outside b-roll footage. For instance, if Matty Simmons is telling a story about being in Greenwich Village in the 1970s, but you don’t have any footage of him or any Lampoon members on the streets, it’s tempting just to find some stock footage showing the location and the era. We shied away from that, because it took us outside the world of The National Lampoon. Instead, we’d always find an image from the magazine – a cartoon, something from behind-the-scenes, etc.

Q: How easy was it to get all of the subjects to participate?
Frankly, no one was in a rush to get interviewed by us. As you can imagine, all of the former writers were very protective of the story. They believed nobody could make a documentary about the Lampoon in the correct manner – and, consequently, that this meant that there shouldn’t be one. Nobody answered his or her phone saying, “I’ve just been waiting for this phone call so that I’d finally have a chance to tell me story – come on over!”

We had to go on a real campaign to explain why I wanted to make this movie – to say where I came from in my personal relationship to the material, and the route by which I wanted to approach it: as a strange moment in time that brought together people who otherwise never would have come together, with a singular goal of putting out the best humor magazine possible on a monthly basis. They weren’t a group you’d automatically assume would work together, but it was such a significant moment, and I don’t think I’m exaggerating too much to say it was the comedic equivalent of the expatriates like Hemmingway and Fitzgerald in Paris, or the Beat Generation in San Francisco, Britpop in the 90s, CBGB’s, the NY literary scene in the 1920s or the 1980s. I think a lot of them had always privately believed this to be true – and based on what so many of them went on to create, they had a reason to think that.

Q: Once you gained their trust, was their anything you noticed they all had in common as far as their feelings towards the magazine?
Yes! After I had completed all of my interviews, I felt like I had something like the adult version of STAND BY ME. It seemed like everybody viewed their time there as the most transformative moment of their lives. If you look at all of their careers, regardless of what any of them went on to do, or how big they did or didn’t become, all of them looked at it with the fondness of their first love. For some people it was the marquee event of their career, others went on to much bigger credits, but they all thought it was the pivotal moment. P.J. O’Rourke said it was the best job he ever had. Ivan Reitman said “This is where I met everybody I went on to work with for the rest of my life.” Sean Kelly, who later became a teacher, said “I always tell my students that I wish you could all have 5 years like I had at the Lampoon.”

Q. The magazine was generally proud of being “politically incorrect.” Were there times that seemed, to you, to morph into straight-out bigotry?

Having met the people who worked at the Lampoon, I didn’t get the sense that they were racist. I didn’t think they were trying to fool me with their leftist bona fides, but I just felt their disdain was more for the institutions that oppressed people. They were living in a time when the mainstream had caught on to the hippie mantra “Hey, we’re all the same regardless of race and religion!,” one nation singing a Coke commercial jingle. They were pointing out the fact that the hopefulness of that idea was not reflected in everyday life, that there are still people who hold onto these differences. Just talking about race seemed to be the edginess of it - you weren’t supposed to be bringing up those differences anymore - not in good liberal society - because everybody should be fine, and there should be no more discrimination.

There was a New York Magazine parody once that I loved – where a group of wealthy patrons are holding a really fancy fundraiser in an Upper East Side townhouse for a Black Panther organization. And you can see the discomfort in their faces – as they try to show “We’re the Upper East Side! We’re so open minded!” but in actuality don’t think that kindly of the people they’re sponsoring.

And yet, and yet… sometimes even I have questions about some of their work. There’s an article that’s pointed to a lot, which is just a list of different nationalities with the worst, most racist names and stereotypes associated with each. I don’t quite understand the piece. Is it making fun of the people who use these names, or is this just a fun way to make fun of the ethnic groups themselves? I want to believe it’s making fun of the people using the names, but I can see how somebody could have a different interpretation. I wouldn’t blame them. The piece makes me uncomfortable, and not entirely in a good way – and I wonder if I’m uncomfortable because I live in 2015 and don’t see that sort of thing frequently, or because it’s actually racist and I don’t feel that way about different groups. Unfortunately it can be a central question for the lineage of the National Lampoon – that it did go too far, sometimes, and not always in constructive ways – but there were so many other dead-on elements that discussed culture and religion and race that people like me forgave the questionable things.

Q: In today’s political climate, could you ever see the National Lampoon being a successful publication – or even allowed?

You have to understand that when the National Lampoon existed as a magazine, there was no term “political correctness.” The Lampoon represents this incredible time in culture where people could express themselves in any way they wanted without fear of retribution. These guys didn’t know how much of an upside their careers could have when they did some of these things – and thus, how much was at risk – so they felt fearless in terms of “going too far” to make their points. They were politically angry – at the left, right and center – and they thought the point of pushing things past good taste was to really make people pay attention, and maybe even to make them laugh incredulously enough that it would make a difference.

There’s something else about that time though – nobody working at the Lampoon knew that they’d have great careers. These days, kids can start out with a dream of having a career as a comedy writer, and part of that dream involves making a lot of money. And if you think you might like to make a lot of money, you’re not going to risk widespread anger just to make a political point – you’re not going to risk your money-making talent.

ABOUT THE INTERVIEW SUBJECTS

AL JEAN

Al Jean is a screenwriter and producer and is best known for his work on “The Simpsons.” While at Harvard University, Al met fellow freshman, Mike Reiss. They befriended each other and have been collaborating ever since including at the Harvard Lampoon, National Lampoon, and “The Simpsons.” He is currently the show runner for “The Simpsons,” and is based in Los Angeles.

ANNE BEATTS

Anne Beatts was the first female editor for the National Lampoon magazine. She is best known for co-writing the parody advertisement for Volkswagen for which the car company later sued the magazine. Beatts later became the first female writer for “Saturday Night Live,” and then created the cult hit Square Pegs on CBS. Anne is regarded as a pioneer for female comedy writers. She is based in Los Angeles where she is currently writing and producing a drama series pilot featuring the Blues Brothers with Judy Belushi and Dan Aykroyd. She has been published in various magazines, including Esquire, Playboy and Vogue.

BEVERLY D’ANGELO

Beverly D’Angelo is best known for her role as Ellen Griswold in the National Lampoon Vacation franchise. She is based in Los Angeles and is currently set to appear in the reboot of the Vacation series, as well as a television series for ABC opposite Chevy Chase about the couple in their golden years.

BILL SKURSKI

Bill Skurski was the original art director of the National Lampoon Magazine in its first year. Skurski, as part of Cloud Studios, helped create the magazine’s first covers, and brought in talented cartoonists such as Arnold Roth and Gahan Wilson to become regular contributors to the magazine. He is currently based in Los Angeles where he draws for underground comic books.

BILLY BOB THORNTON

Billy Bob Thornton is an actor, screenwriter, director and musician. He is a National Lampoon fan and enthusiast. He lives in Los Angeles.

BRIAN MCCONNACHIE

Brian McConnachie is a New York based humor writer, actor and children’s book author. In 1982 he won an Emmy Award as part of the writing team for SCTV Network, and in 1979 he was nominated for an Emmy as part of the writing team for “Saturday Night Live.” During the early 1970’s he was one of the main writers for National Lampoon, where he authored and co-authored many articles.
BRUCE MCCALL

Bruce McCall is a Canadian author and illustrator, best known for his frequent contributions to The New Yorker. McCall was a whimsical humor artist at the National Lampoon from 1973 - 1977. McCall also wrote sketches for “Saturday Night Live” and has been a contributor to The New Yorker since 1979. He is based in New York City.

CHEVY CHASE

Chevy Chase is a comedian, writer, and television and film actor. In 1973, Chase became a cast member of “The National Lampoon Radio Hour” where he first met John Belushi. Chase and Belushi then appeared in National Lampoon's off-Broadway revue, “Lemmings.” Soon after this, he became a key cast member in the inaugural season of “Saturday Night Live,” where his Weekend Update skit soon became a staple of the show. Chase is also well known for his roles in the National Lampoon’s Vacation Films and Caddyshack. He splits his time between Los Angeles and Bedford, NY.

CHRISTOPHER BUCKLEY

Christopher Buckley is a political satirist and the author of novels including God is my Broker, Thank you for Smoking, Little Green Men, Florence of Arabia, and They Eat Puppies, Don’t They?: A Novel. Buckley is an editor at Forbes Magazine and has written for many national newspapers and magazines, including The New York Times, The Wall Street Journal, The Atlantic Monthly, Vanity Fair, Vogue, Conde Nast Traveler, and numerous humorous essays in The New Yorker. He is based in New York.

CHRIS CERF

Chris Cerf was a writer and contributing editor of the National Lampoon magazine from 1970 - 1977. He is also an author, composer and lyricist. His musical material appeared on the “National Lampoon Radio Hour,” and he has won two Grammy awards for his songs written for “Sesame Street,”which he has played a significant role since its first season in 1970. Cerf also created several children’s television shows including PBS’ “Lomas, The Hound of Music.” He is based in New York.

CHRIS MILLER

Chris Miller was a writer for the National Lampoon from 1971 – 1976, and continued to contribute to the magazine until 1986. At the Lampoon, Miller was most recognized for his explicitly sexual humorous short stories, several which highlight his fraternity days, including “The Night of the Seven Fires,” on which National Lampoon’s Animal House was based. Miller also co-wrote the screenplay for Animal House and appeared in the film. He is based in Los Angeles.

DANNY ABELSON

Danny Abelson came to the National Lampoon in 1976 as half of a writing/editing team with Ellis Weiner. He became an editor of the magazine, and was the co-author of National Lampoon Book of Books. He is currently living in New York.

ED BLUESTONE

Ed Bluestone is part of a group of New York City improv comedians who in the 1960s, 1970s, and 1980s, performed regularly at New York’s Improv Comedy Club. Bluestone was a contributing editor at the National Lampoon from 1972 – 1974, where conceived of the cover of National Lampoon magazine’s January 1973 issue of a dog looking worriedly at a revolver pressed to its head with the famous caption, “If You Don’t Buy This Magazine, We’ll Kill This Dog.” This issue is the most famous of all of the National Lampoon issues.

ED SUBITZKY

Ed Subitzky is a comic artist, cartoonist and humor writer. Subitzky was a contributing editor at National Lampoon in the 1970s, and his work appeared in almost every issue of the magazine ever published. Several of his comic strips have also appeared as "Op/Art" in the op-ed pages of the New York Times. He lives in New York.

ELLIS WEINER

Ellis Weiner is an author and humorist who worked as an editor of National Lampoon. After leaving the Lampoon he continued to freelance there, and contributed important pieces to the group parody projects of that time, including Not the New York Times, Off the Wall Street Journal I and II, Playbore, The Post-New York Post, and The Eighties: A Look Back. He currently contributes to The New Yorker, The Paris Review and the New York Times. He is based in Los Angeles.
GERALD L. TAYLOR

From 1971-1977 Taylor was the associate publisher and then publisher of the National Lampoon magazine, and was responsible for bringing in advertisers to the controversial magazine during its early years. After his years at the Lampoon magazine, Taylor went on to attain executive publisher positions at Harper’s Bazaar and Spy Magazine. He is currently the COO and General Manager of Lippe Taylor Finance in New York.

HENRY BEARD

Henry Beard started the National Lampoon magazine with co-founders and Harvard alums, Doug Kenney and Rob Hoffman. He was an executive editor and editor-in-chief for the first five years of the magazine. He is the author of over 30 humor books of which several are considered best-selling, including a New York Times Best Seller Sailing: A Sailor’s Dictionary, The Official Politically correct Dictionary and Handbook, Miss Piggy’s Guide to Life, Leslie Nielson’s Stupid Little Golf Book, French for Cats and others. He resides in Long Island.

IVAN REITMAN

Ivan Reitman is a film producer and director, best known for his comedy work. He began working at National Lampoon as producer of the National Lampoon stage show in New York, where he first worked with John Belushi, Bill Murray and Gilda Radner. His big break in the movie business came when he produced National Lampoon’s Animal House in 1978. He is based in Los Angeles.

JANIS HIRSCH

After graduating from college, Janis Hirsch moved to New York where she talked herself into a job on the National Lampoon show, “Lemmings.” She then worked at the National Lampoon magazine and contributed to several humor books including the National Lampoon High School Yearbook. After leaving the Lampoon, Hirsch went on to write for Anne Beatts on Square Pegs, which starred a 16 year old Sarah Jessica Parker. She continued a career writing and producing for TV, including “The Nanny,” “Frasier,” “Bette,” “My Wife and Kids” and “Will & Grace.” She is based in Los Angeles.

JOHN LANDIS

After directing his first film, Kentucky Fried Movie, John Landis was approached to direct National Lampoon’s Animal House in 1978. The film was a huge success, allowing Landis to go on to direct films such as An American Werewolf in London, Trading Places, Spies Like Us, Three Amigos! and Coming to America. He is based in Los Angeles.

JOHN WEIDMAN

John Weidman was a contributing and associate editor of the National Lampoon from 1971 – 1978. He then went on to write for “Sesame Street,” for which he has won more than a dozen Emmy Awards for Outstanding Writing for a Children’s Program. In 1999 he co-created the Tony Award-winning musical “Contact,” and has been nominated three times for the Tony Award for ‘Best Book for a Musical’. He is based in New York.
JUDD APATOW

Judd Apatow is a National Lampoon fan and enthusiast. He is a producer, director, and screenwriter and is best known for his work in comedy. His work has been nominated for Emmy Awards, Grammy Awards, Golden Globe Awards, and Academy Awards. In 2011, Apatow produced the most successful R-rated female comedy of all time, Bridesmaids. He is based in Los Angeles.

JUDITH BELUSHI-PISANO

Judy Belushi is a writer, graphic designer, artist and biographer of her late husband John Belushi. In 1973, Judith moved to New York City to work for the National Lampoon where she worked as an art assistant. She then went on to become an associate producer for “The National Lampoon Radio Hour,” and had a cameo in Animal House. She is currently collaborating with Anne Beatts and Dan Aykroyd on a drama series pilot. She resides in Martha’s Vineyard.

KEVIN BACON

Kevin Bacon made his film debut in National Lampoon’s Animal House. He then went on to star in hits such as Footloose, A Few Good Men, and Apollo 13. He is based in New York.

MATTY SIMMONS

Matty Simmons was Chairman of the Board and CEO of National Lampoon, Inc. from 1970 - 1988. He was the producer of National Lampoon's Animal House and National Lampoon's Vacation, European Vacation and Christmas Vacation. Simmons also produced “Lemmings,” “The National Lampoon Show,” “the National Lampoon Radio Hour,” “That’s Not Funny, That’s Sick.” He is the author of several books about the National Lampoon, and is currently serving as Executive Producer of “Animal House: The Musical on Broadway.” He is based in Pompano Beach, Florida.

MEAT LOAF

Meat Loaf is a musician and actor best known for the “Bat Out of Hell” album trilogy and his role as Eddie in The Rocky Horror Picture Show. Meatloaf was the understudy for John Belushi when “The National Lampoon Show” opened on Broadway. During this time, he was also a roommate with Chevy Chase. It was at the Lampoon Show that Meat Loaf met Ellen Foley, the co-star who sang “Paradise by the Dashboard Light” with him on the album “Bat Out of Hell.” He is based in Los Angeles.

MICHAEL GROSS

Michael Gross is an artist, designer and film producer. From 1970 to 1974 he was the art director of National Lampoon magazine. In 1980, Gross started working in Hollywood and is perhaps best remembered for designing the logo for the movie Ghostbusters, which was one of 11 films on which he served as producer or executive producer. He is based in Oceanside, CA.

MICHAEL SIMMONS

Musician and journalist Michael Simmons led the band Slewfoot in the 1970s, inspiring Creem magazine to name him “The Father of Country Punk.” Having worked at the National Lampoon since its inception, Michael was hired to be an editor of the magazine in 1984 and scribed the popular column “Drinking Tips and Other War Stories.” He went on to write for MOJO, LA Weekly, Rolling Stone, Penthouse, High Times, The New York Times, LA Times, CounterPunch, The Progressive and The Huffington Post. “I sleep in Los Angeles,” he notes. “But my heart resides in New York City.”

MICHAEL SULLIVAN

Michael Sullivan was a photographer at Cloud Studios, which designed the first few issues of National Lampoon Magazine. He also worked in the art department of Saturday Night Live early in its day and did many of the “Foto Funnies” strips found in the National Lampoon magazine.
MIKE REISS

Mike Reiss is a television comedy writer who served as show-runner, writer and producer for the animated series “The Simpsons” and co-created the animated series “The Critic.” Reiss studied at Harvard University where he met fellow freshman Al Jean, and the two went on to collaborate on writing efforts for the Harvard Lampoon and then the National Lampoon. Reiss and Jean were hired as the first members of the original writing staff of the Fox network animated series, “The Simpsons.” They became executive producers and show-runners at the start of the third season.

PETER KLEINMAN

Peter Kleinman was a younger designer at Esquire Magazine before being selected to take over as the Art Director of National Lampoon magazine. Some of Kleinman’s best-known work at the magazine includes Stevie Wonder in 3D Glasses and Baby in a Blender. Kleinman also designed the logo for National Lampoon’s Animal House. Kleinman left the National Lampoon in 1979 to open his own agency. He is based in New York.

P.J. O’ROURKE

P.J O’Rourke joined the National Lampoon in 1972, and worked in various capacities including writer, Managing Editor and Editor in Chief. He co-wrote National Lampoon’s 1964 High School Yearbook. He is the author of numerous books, many of which have been New York Times Best Sellers including Parliament of Whores. O’Rourke is a frequent contributor to the Atlantic Monthly, The American Spectator and the Weekly Standard. He is a frequent panelist on NPR’s Wait, Don’t Tell Me, Real Time with Bill Maher, and has a regular column at the Daily Beast. He resides in New Hampshire.

RICK MEYEROWITZ

Rick Meyerowitz was the longest artistic contributor to the National Lampoon magazine of any artist from 1970 - 1988. He designed the famous poster for Animal House, as well as the poster for DRUNK STONED BRILLIANT DEAD. Meyerowitz produced “New Yorkistan,” a popular cover for The New Yorker magazine, and frequently contributes to The New York Times and The New Yorker. He is based in New York City.

SAM GROSS

Sam Gross is a prolific and renowned cartoonist. He was the Cartoon Editor for National Lampoon magazine. He has close to 30,000 cartoons, which have appeared in numerous magazines, including Cosmopolitan, Esquire, Good Housekeeping, Harvard Business Review and The New Yorker. He also created the comic strip, Cigarman. He is based in New York City.

SEAN DANIEL

Sean Daniel was a young studio executive at Universal Studios when he, along with Thom Mount encouraged Ned Tanen to produce National Lampoon’s Animal House. Daniel supervised the production and financing of Animal House, and went on to produce many films including Dazed and Confused, Rat Race, and The Mummy franchise. He is now an acclaimed Hollywood producer based in Los Angeles.

SEAN KELLY

Sean Kelly served in various capacities at the National Lampoon magazine, including contributing editor, Editor and Co-Editor-in-Chief until 1978. In addition to his writing at the magazine, Kelly co-wrote and co-directed National Lampoon’s “Lemmings.” He is currently a professor at Pratt University and lives in Brooklyn, NY.

SHARY FLENNIKEN

Shary Flenniken was a prominent contributor to National Lampoon from 1972 – 1990. She was an editor of the magazine for two years. Her best-known creation is Trots and Bonnie, a lighthearted satire of the adult world through the eyes of a precocious girl and her talking dog. While she served as editor of National Lampoon, she recruited many of the magazine’s best-known cartoonists and she co-wrote the screenplay for “National Lampoon Goes to the Movies.” She is based in Seattle.

TIM MATHESON

Tim Matheson is an actor, director and producer perhaps best known for his portrayal of the smooth talking ‘Eric “Otter” Stratton’ in the 1978 comedy Animal House. Matheson, along with business partner Dan Grodnik, bought National Lampoon in 1989 when the magazine was facing financial decline. They were unable to reverse the magazine fortunes, and sold it in 1991. He currently plays Dr. Brick Breeland on CW’s “Hart of Dixie,” and is based in Los Angeles.

TONY HENDRA

After starting as a writer and editor for National Lampoon magazine, Tony Hendra went on to co-create the National Lampoon’s first album, “Radio Dinner.” Hendra then went on to help produce, direct, write, and cast the Lampoon’s first off-Broadway show “Lemmings.” In 1974 Hendra left the National Lampoon to begin work as a freelance editor, writer and actor. He is also well known for his role as the manager in the movie, This Is Spinal Tap. He also served as Editor-in-Chief of Spy Magazine from 1993 – 1994. He lives in New York City.

ABOUT THE FILMMAKERS

DOUGLAS TIROLA – Director

Douglas Tirola is an award-winning director whose documentaries have been distributed around the world and have premiered at prestigious film festivals including Sundance, Tribeca, Berlin, HotDocs, Full Frame, Edinburgh, True/False, and SXSW. His documentary HEY BARTENDER was nominated for a James Beard Award, and released theatrically in 2013 before being acquired by Showtime; preceded by the award winning ALL IN: THE POKER MOVIE in 2012, which was acquired by Showtime and Netflix. Douglas' first feature documentary, AN OMAR BROADWAY FILM premiered at the 2008 Tribeca Film Festival where it was acquired by HBO Documentary Films.

As a producer, Douglas' films include the critically acclaimed documentary ACTRESS (Cinema Guild), which was nominated for an IFP Gotham Award, the award-winning MAKING THE BOYS (First Run Features) which told the story of the groundbreaking play and film “The Boys in the Band” and FAKE IT SO REAL, both were NY Times Critic's Picks.

Douglas' latest film DRUNK STONED BRILLIANT DEAD: THE STORY OF THE NATIONAL LAMPOON premiered at the 2015 Sundance Film Festival and will be released theatrically by Magnolia Pictures this fall.

Douglas has also worked as a screenwriter for Paramount, Universal, Fox, Warmer Brothers and Sony. Earlier in his career he worked on films with directors, Woody Allen, Robert Benton, Mike Nichols and Penny Marshall – his first job in the business was as a production assistant.

SUSAN BEDUSA – Producer

Susan is currently Senior Vice President of Production & Development at 4th Row Films where she produces feature documentaries, non-scripted television and brand content.

Over the past 7 years, Susan has produced 9 theatrically released documentaries.

An Omar Broadway Film (Tribeca Film Festival, HBO Documentary Films), Owning the Weather (Full Frame Film Festival, IFC International), Making the Boys (Berlin International Film Festival, First Run Features) Kati with an I (DOC NYC, Nominee IFP Gotham Awards), Fake It So Real (True / False Film Festival, New Yorker Magazine’s Best Films of 2012) All In – The Poker Movie (Cinevegas Film Festival Best Documentary Award, Showtime Networks), Hey Bartender (Showtime Networks, Netflix) and Actress (Nominee IFP Gotham Award for Best Documentary, and Nominee Cinema Eye Awards).

Most recently, Susan optioned the rights to the story and archive of the National Lampoon, which was turned into a feature documentary directed by 4th Row President, Douglas Tirola called DRUNK STONED BRILLIANT DEAD: The Story of the National Lampoon. The film had its World Premiere at the 2015 Sundance Film Festival, and will be released theatrically by Magnolia Pictures this Fall. She is currently in production on a film about a former heavy metal rockstar turned classical composer, and another centering around a Florida talk show host who committed suicide on live TV.

Susan served as Producer of the television series “The X Effect,” for MTV, which ran on the network for three seasons, and has set up deals with other networks such as Fuse and History. She has produced various types of content for brands such as Hendricks Gin, Avon, Schick and Top Flite.

Susan is a graduate of Roger Williams University in Bristol, RI where she earned degrees in Journalism and Creative Writing. She graduated from Staples High School in Westport, CT.
DANIELLE ROSEN, CO-PRODUCER

Danielle Rosen is the co-producer of DRUNK STONED BRILLIANT DEAD. She currently serves as the Vice President of Production at 4th Row Films where she produces feature documentary films and branded content. Danielle began her career in documentary films as an Associate Producer on AN OMAR BROADWAY FILM, which was picked up by HBO Documentary Films. Most recently, Danielle served as Co-Producer on ALL IN – THE POKER MOVIE (CineVegas Grand Jury Award Winner) and HEY BARTENDER (2013 SXSW), which can both be seen on Showtime and Netflix.
Danielle has directed and/or produced a number of short films including “The Outs’ (UglyRhino), “In Their Own Words” (Homes with Hope), and “The Legacy of James Brady” (Brady Campaign) Danielle’s passion lies in finding the story in any project and bringing it to life. In addition to her filmmaking endeavors, Danielle produces branded entertainment for companies such as Avon, Colgate, McDonalds, and Poland Spring. She is a graduate of Skidmore College.

G.JESSE MARTINEZ – Editor

G. Jesse Martinez began studying theater at the American Academy of Dramatic Arts in Manhattan. It was while studying there that Jesse realized it wasn’t performing that he loved but telling the story. Director Tracy Trevett took him under her wing and began showing him the ropes of directing, and working on a production from behind the scenes. After graduating from the Academy, Jesse transitioned from theater to film. Soon, Jesse found his footing at 4th Row Films where he served as co-editor (alongside Robert Greene) for the feature length documentary film HEY BARTENDER (2013 SXSW), and Editor of DRUNK STONED BRILLIANT DEAD: The Story of the National Lampoon.

Jesse has begun production on his directorial debut with a documentary about the world of toy makers, collectors and enthusiasts. The film follows a group of passionate people as they try to recapture their youth and the people working to create that same feeling for a new generation.

CREDITS

Directed and Produced By

Douglas Tirola

Produced By

Susan Bedusa

Written By

Mark Monroe

Douglas Tirola

Executive Producers

Molly Thompson

Dirk Hoogstra

John Battsek

Celia Taylor

Co-Producer

Danielle Rosen

Edited By

Joseph Krings

G. Jesse Martinez

Cinematography by
Sean Price Williams

David Allen

Peter Eliot Buntaine

Nicholas Higgins

Emilie Jackson

Charles Poekel

Jeffrey Schneider

​​​Brian Michael Sullivan

Animation by
Flicker Labs

Harold Moss, Jordan Geary, Tibo Charroppin, Tom Chorlton

Assistant Editor
Daniel Dorst

Assistant to Producers
Olivia Zimmerman
49 west 27th street 7th floor new york, ny 10001

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

1
15

[image: image1.png]