[image: image1.png]gnolia

pictures

Got the Shot Productions & Magnolia Pictures
Present

A MAGNOLIA PICTURES RELEASE

SMASH HIS CAMERA
A film by Leon Gast
89 min., 1.78, Digital
	Distributor Contact:
	Press Contact NY/Nat’l:
	Press Contact LA/Nat’l:

	Matt Cowal
	Susan Norget
	N/A

	Arianne Ayers
	Charlie Olsky
	

	Danielle McCarthy
	Susan Norget Film Promotion
	

	Magnolia Pictures
	198 Sixth Ave.
	

	49 W. 27th St., 7th Floor
	Suite #1
	

	New York, NY 10001
	New York, NY 10013
	

	(212) 924-6701 phone
	susan@norget.com
	

	(212) 924-6742 fax
	charlie@norget.com
	

	publicity@magpictures.com
	
	

 SYNOPSIS

Jacqueline Kennedy Onassis sued him, Marlon Brando broke his jaw and Steve McQueen gave him a look that would have killed, if looks could kill. To the celebrities he pursued, photographer Ron Galella was the beast who threatened beauty. As it turned out, he gave them a strange and lasting beauty they might never have known without him. Inherent in the story of this notorious paparazzo are the complex issues of the right to privacy, freedom of the press and the ever-growing vortex of celebrity worship. He sneaked around and invaded and bribed and held up his camera and shot till he dropped (or someone dropped him). His was the artistry of the sniper. Yet Galella found something essential in his real-life subjects, and he gave it permanence.
DIRECTOR’S STATEMENT – LEON GAST
Any sentient human being who has ever read a newspaper, magazine, or watched the nightly news came to the same conclusion: Ron Galella was a monster.
Condemned by all, he was “that” photographer, a cockatrice who haunted and stalked our beloved former First Lady, Jacqueline Kennedy.
I met this villain in 2006. Producer Adam Schlesinger called saying Linda Saffire, a colleague, had recommended me as a possible candidate to direct a project he had conceived about the Original American Paparazzo. “Have you ever heard of Ron Galella?" he asked.
Smash His Camera is a portrait of that man – warts, wings and all.
Ron views his life's work as virtuous, ethical, heroic and couldn't give a rat's ass what others might think. He strongly believes he has a Constitutional right and a moral obligation as a distinguished artist to pursue his art – celebrity photography – on his terms, not theirs.
– Leon Gast

3
ABOUT RON GALELLA
Widely regarded as the most famous and most controversial celebrity photographer in the world – he's been dubbed “Paparazzo Extraordinaire” by Newsweek and “the Godfather of the U.S. paparazzi culture” by Time and Vanity Fair – Ron Galella is willing to take great risks to get the perfect shot. As a result, he has endured two highly publicized court battles with Jacqueline Kennedy Onassis, a broken jaw at the hands of Marlon Brando, and a serious beating by Richard Burton’s bodyguards before being jailed in Cuernavaca, Mexico.
Galella's photographs can be seen in hundreds of publications including Time, Harper’s Bazaar, Vogue, Vanity Fair, People, Rolling Stone, The New Yorker, The New York Times, and Life. In his in-home darkroom, Galella makes his own prints, which have been exhibited at museums and galleries throughout the world, including the Museum of Modern Art in both New York and San Francisco, the Tate Modern in London, and the Helmut Newton Foundation Museum of Photography in Berlin. Ron's passion for celebrity photography has also given rise to many highly acclaimed books including “Disco Years” (PowerHouse, 2006), which was honored as Best Photography Book of 2006 by The New York Times.
In addition to his recognition here at home, the government of Basilicata, Italy, recently honored Ron, whose father was born in Muro Lucano, by making him an honorary citizen of the region in 2009. Basilicata also opened “Ron Galella: Italian Icons,” a travelling exhibit of over 70 of Ron’s photos, at Palazzo Lanfranchi’s Carlo Levi Hall in Matera. In conjunction with the opening, Ron launched his most recent title, “Viva l’Italia!” – a collection of over 225 images of Italian and Italian-American celebrities, from Frank Sinatra to Sophia Loren.

Born in 1931 and raised in the Bronx, Ron served as a United States Air Force photographer during the Korean conflict before attending the Art Center College of Design in Los Angeles, where he earned a degree in Photojournalism. He presently lives in New Jersey with his wife of over thirty years, Betty Burke Galella. More information on Ron can be found at www.rongalella.com.
FEATURED INTERVIEW SUBJECTS

Floyd Abrams – attorney, First Amendment expert

Harry Benson – photojournalist

George Bernard – former National Enquirer reporter

Graydon Carter – editor of Vanity Fair Magazine

Dick Cavett – TV show host

Chuck Close – artist

Brad Elterman – photographer

James Edstrom – paparazzo

Nicola Erni – private photography collector

Bonnie Fuller – President and Editor in Chief of HollywoodLife.com,

former Editor-in-Chief, US Weekly, Glamour, Cosmopolitan

Betty Burke Galella – Ron’s wife

Lynn Goldsmith – photographer

Michael Hess – former U.S. Attorney who represented the Secret Service

Thomas Hoving – former Director, Metropolitan Museum of Art

Peter Howe – author, “Paparazzi,” and former Picture Editor, Life Magazine

Elaine Kaufman – owner, “Elaine’s” Restaurant, NYC

Neil Leifer – photographer

John Loengard – photographer, first Picture Editor, People Magazine

Martin London – attorney for Jacqueline Kennedy Onassis

M.C. Marden – former Picture Editor, People Magazine

David McGough – photographer

Patrick McMullan – photographer

Anthony Miller – works for Ron in his photo archives

Stuart Schlesinger – attorney for Ron Galella

Paul Schmulback – Ron’s assistant in the ‘70s

Marvin Scott – TV anchor/reporter

Liz Smith – gossip columnist

Etheleen Staley – Director, Staley-Wise Gallery (Ron's NYC gallery)

Kerry Sulkowicz – psychiatrist

Nick Stepowyj – works for Ron in his photo archives

Brian Wallis – Chief Curator, International Center of Photography

Takouhy Wise – Director, Staley-Wise Gallery (Ron's NYC gallery)
ABOUT THE FILMMAKERS
LEON GAST – Director
Leon Gast is a documentarian, editor and photographer. He is best known as the director of When We Were Kings (1996), the Oscar-winning chronicle of the 1974 landmark fight between Muhammad Ali and George Foreman.
Born in Jersey City, New Jersey, in 1936, Leon studied dramatic arts at Columbia University, but dropped out shortly before graduation to work as a production assistant on the television show “High Adventure With Lowell Thomas.” In 1958, he left TV production to embark on a still photography career, shooting catalogue fashions in New York City’s Garment Center. Some of his later photography credits include layouts and spreads for advertising agencies, as well as Esquire, Modern Bride, High Heels, Glamour, and other popular magazines of the time. In 1967, he photographed the first Fania All Stars Live Concert at the Red Carter nightclub in Greenwich Village. Four years later, Jerry Masucci, the president of Fania Records, decided to stage a second Live Concert at a larger venue and Leon successfully pitched Masucci to let him direct a film of the event, his first. The documentary, Our Latin Thing, launched his career as a filmmaker.
Leon co-directed the documentary The Grateful Dead Movie with guitarist Jerry Garcia. The film captured the band's October 1974 five-night performance at the Winterland Ballroom in San Francisco. It is one of several music-related documentaries Leon has made. Others include Salsa, B.B. King: Live in Africa, and two films featuring famed singer Celia Cruz: Celia Cruz and the Fania All Stars in Africa and Celia Cruz: Guantanamera. He is also noted for co-directing, with Richard Chase, the 1981 film Hell's Angels Forever.
Leon Gast’s most acclaimed documentary, When We Were Kings, depicted the iconic heavyweight boxing match termed “The Rumble in the Jungle” between Muhammad Ali and George Foreman. The film, which premiered at the 1996 Sundance Film Festival, won the 1997 Academy Award for Documentary Feature and the Independent Spirit “Truer Than Fiction” Award, among other top prizes.
Leon lives in Woodstock New York, with his wife Geri. He has two sons, a daughter and six grandchildren.
Filmography:

2010 Director: Smash His Camera
2008 Producer: Soul Power
2003 Director: 1 Love
1996 Director: When We Were Kings
1996 Editor: Muhammad Ali: The Whole Story (TV)

2000 Field Director: My Generation
1992 Editor: Fallen Champ: The Untold Story of Mike Tyson (TV)

1989 Director: Celia Cruz: Guantanamera
1987 Director: B.B. King: Live in Africa
1981 Co-Director: Hell's Angels Forever
1976 Co-Director: The Grateful Dead Movie
1975 Director/Co-Producer: Salsa
1974 Director: Celia Cruz and the Fania All Stars in Africa
1972 Director: Our Latin Thing
ADAM SCHLESINGER – Producer
Adam Schlesinger is an independent film producer based in New York City. He was an executive producer of God Grew Tired Of Us, which won both the Grand Jury Prize and the Audience Award for Best Documentary at the 2006 Sundance Film Festival. He previously served as Vice President of Production/Business Affairs at Ergo Arts.

From 1995 to 2000, he worked for Jean Doumanian Productions where he worked on such films as Woody Allen’s Everyone Says I Love You, Deconstructing Harry, Celebrity, Sweet and Lowdown, Small Time Crooks, David Mamet’s The Spanish Prisoner, Jason Alexander’s Just Looking, Barbara Kopple’s acclaimed documentary Wild Man Blues, and several Off-Broadway plays. He was also an associate producer of the soundtrack album for Woody Allen’s Sweet and Lowdown.
Adam has a law degree from St. John’s University School of Law. He is married to art historian Natasha Schlesinger and they have three children: Sophia, Julian and Annabelle.
LINDA SAFFIRE – Producer
Linda Saffire is a producer and director of non-fiction films who has worked on numerous award-winning film and television productions. Among her feature documentary and film credits are A Conversation with Gregory Peck, a collaboration with Barbara Kopple and Cecilia Peck (2000 Cannes Film Festival); Woody Allen’s Deconstructing Harry; Barbara Kopple’s Wild Man Blues; Kopple and Thomas Haneke’s My Generation; and Michael Apted’s epic documentary series Married In America.
Linda has also produced several specials for television, which include the Disney Channel’s “Confident for Life,” a special for kids about body image; “Learning for Life,” about kids who learn differently; and “Friends for Life,” which looks at children living with AIDS. Her feature-length and series specials include ABC’s “Once Upon A Time in the Hamptons”; the six-hour series “Muhammad Ali: The Whole Story”; “Fallen Champ: “The Untold Story of Mike Tyson”; Lifetime Television’s “Defending Our Daughters: The Rights of Women in the World”; “Artstar,” a series that follows recent MFA graduates as they transition to living as artists in New York City; and WGBH’s Emmy Award-winning series on music prodigies “From The Top: From Carnegie Hall,” currently airing on PBS.
In addition to her non-fiction work, Linda has also worked in dramatic series television: for HBO, the pilot and the first season of “Sex and The City”; Disney Channel’s “The Speed of Life,” CBS Television’s “Central Park West”; Nickelodeon’s “The Adventures of Pete and Pete”; and Jim Henson Productions’ “CityKids.” In addition, Linda produced BBC America’s hit variety talk show “V Graham Norton”; ABC’s Fiftieth Anniversary Special; FUSE Television’s “The Ultimate Fuse Gig”; The Sundance Channel’s “The Al Franken Show”; and Comedy Central’s “Stand-Up Nation With Greg Giraldo.

Linda is also an adjunct professor at Columbia University’s Film Division of the School of the Arts.
DOUG ABEL – Editor
Doug Abel played a key role in editing Errol Morris' Academy Award-winning documentary The Fog of War (2003), for which he was nominated for an American Cinema Editors award. Other credits include Bruce Sinofsky and Joe Berlinger's critically acclaimed Metallica: Some Kind of Monster (2004), as well as Manda Bala (Send a Bullet) (2007), which was awarded the Sundance Documentary Grand Jury Prize and a Cinema Eye Award for best editing.
For television, Doug worked on Michael Moore's series “The Awful Truth” and Morgan Spurlock's “30 Days.” He also dabbles in comedy, and has worked on "30 Rock,” “Pootie Tang," “Strangers with Candy,” and “Insomniac with Dave Attell.”
With his wife, Jenny Brown, he founded and helps run the Woodstock Farm Animal Sanctuary in Woodstock, New York, a nonprofit shelter for neglected, abused and abandoned farm animals.
Smash His Camera is the fourth film that Doug edited to be featured at Sundance.
DON LENZER – Director of Photography
Don Lenzer is a documentary director/cinematographer whose camera or D.O.P. credits can be found on five Academy Award-winning feature documentaries, including Woodstock (1971), He Makes Me Feel Like Dancing (1983), Maya Lin: A Strong Clear Vision (1995), and Into the Arms of Strangers (2000).
His camera work has also been featured on numerous documentaries for public television, the most notable of which are Georgia O’Keeffe: A Portrait (1975), Vladimir Horowitz: The Last Romantic (1987), James Baldwin: The Price of The Ticket (1989), Dancing for Mr. B: Six American Ballerinas (1989), the National Geographic Special Lost Kingdoms of the Maya (1993), Suzanne Farrell: Elusive Muse (1996), and the PBS series Craft In America (2007).
Among the documentaries he worked on that enjoyed theatrical distribution are Leon Gast and Jerry Garcia’s The Grateful Dead Movie (1976), George Nierenberg’s Say Amen, Somebody (1981) and Mark Harris’ The Long Way Home (1997).

Don’s directing credits include the 1969 Public Broadcast Lab feature-length documentary Fathers and Sons, and the 1970 short film A Wonderful Construction, which featured images of the then soon-to-be-completed World Trade Center. He also co-directed and shot the Emmy Award-winning Great Performances documentary, Itzhak Perlman: In The Fiddler’s House (1995).
ROGER ROSENBLATT – Creative Consultant
Roger Rosenblatt is a journalist, author, playwright, and teacher. His pieces for Time magazine have won two George Polk Awards, awards from the American Bar Association, the Overseas Press Club, and others. His television essays for PBS’s “The NewsHour with Jim Lehrer” have won a Peabody and an Emmy award.
Roger has also been a columnist and editor-at-large for Life magazine, the editor of U.S. News & World Report, a columnist and editorial board member of The Washington Post and editor-at-large of Time, Inc. His work has appeared in The New York Times Magazine, Vanity Fair, The New Republic, Esquire, and elsewhere.
A Fulbright scholar with five honorary doctorates and a Ph.D from Harvard, Roger is the author of twelve books, including a collection of his writings, “The Man in the Water,” “Coming Apart: A Memoir of the Harvard Wars of 1969,” and the national bestseller, “Rules for Aging.” His “Children of War” won the Robert F. Kennedy Book Prize and was a finalist for the National Book Critics Circle Award. His first satirical novel, “Lapham Rising,” was also a national bestseller. He has written four off-Broadway plays and his comic, one-person show, “Free Speech in America,” was cited by the New York Times as one of the 10 best plays of 1991.
DAVID WOLFERT AND CRAIG HAZEN – Composers
Based in New York City, David Wolfert and Craig Hazen met and began collaborating on various music projects nearly twenty years ago. In addition to the score for Smash His Camera, David and Craig have co-written three other film scores and the music for innumerable commercials.
David Wolfert is a Grammy and Emmy-nominated composer, arranger, songwriter, orchestrator, producer, and instrumentalist who has worked in all areas of music, including film, records, advertising, and television. Some of David's recent film scores include Dale (Paramount/CMT), among the biggest selling sports-themed DVD's of all time; Montana Meth (HBO); The Ride of Their Lives; Petty Blue (2010 release); and Together (Nascar Media Group). His songs have been recorded by Whitney Houston, Barbra Streisand and Dusty Springfield, among many others. David has also worked as an arranger for recording artists such as Rod Stewart, Bette Midler, Elton John, and Johnny Cash. David's recent television work includes the theme music for “Poker After Dark,” (NBC), ”Pokémon” (on the Cartoon Network and in nearly 70 other countries), “'The Animorphs" (Nickelodeon), and “Extreme Trains" (History Channel), as well as music for NFL Football, “The Martha Stewart Show,” “The Chris Matthews Show,” and the “Upfront” presentations for the Discovery Channel and for NBC. David has also written music for well over a thousand TV and radio commercials and has won 2 Clios for his work. He serves on the Advisory board of Songs of Love, a charity that composes personalized songs for chronically and terminally ill children.

Craig Hazen is a composer and producer who has worked in film, television and advertising. His film scores include Double Parked, a winner of Best Picture at the SlamDance; the Oscar-nominated short film Speed for Thespians; and Independent Spirits, a documentary about animation artists John and Faith Hubley made for PBS. His roots in the avant-garde were nurtured by his teachers Robert Ashley and Terry Riley (whose ensemble he performed in) and he has been responsible for co-writing and producing several trend-setting compositions in his work in advertising. Having received most of the major advertising awards, including 2 Clios and an Emmy nomination, he has been involved in the creation of music for campaigns for Wendy's, AT&T, Hallmark, Lincoln Mercury, Doctor Pepper, The Army, and New York Telephone, among many others. He has also worked with many major recording artists including Rod Stewart, Ronnie Spector, David Johanson, and Squeeze. Craig is the owner, along with his with his wife, songwriter Julie Dansky, of the music production company Zen Music.
JEFFREY TARRANT – Executive Producer
Jeffrey Tarrant is founder, Chief Executive Officer and Chief Investment Officer of Protégé Partners, an award-winning multi_billion dollar investment firm that invests in smaller and specialized hedge funds. Jeffrey has also been a member of the board of The Investment Fund for Foundations (TIFF), the leading investment advisory firm for charitable foundations and institutions. He was active in the launch of the Absolute Return Pool (ARP), which is one of the first fund of hedge funds specifically designed for

the charitable community.
Jeffrey is currently a director of ARK US, the US affiliate of ARK (Absolute Return for Kids), a UK-based charity with a mission to transform the lives of children. He and his wife Connie are also active documentary film investors, backing such films as God Grew Tired of Us, Playground, and Smash His Camera.
DANIEL STERN – Executive Producer
Daniel Stern is the Founder and CEO of Reservoir Capital Group, a New

York-based investment management firm.
He previously served as president of Ziff Brothers Investments, a private investment advisory firm, as well as Managing Director of William A. M. Burden & Co, and as an Associate at Bass Brothers Enterprises. Daniel has participated in the formation and development of numerous investment management entities, including HBK Investments, Och-Ziff Capital Management, Starwood Capital, Anchorage Capital, Ellington Capital

Management, and Olympus Capital and among others.
Daniel serves on the Asset Managers' Committee of the President's Working

Group (PWG) on Financial Markets. He is President of the Lincoln Center

Film Society, a trustee of the Mt. Sinai Medical Center, the Educational

Broadcasting Corporation (PBS Channel 13), and several other non-profit

organizations. Mr. Stern and his family reside in New York City.

CREDITS
Director Leon Gast
Producers Adam Schlesinger, Linda Saffire
Executive Producers Jeffrey Tarrant, William Ackerman, Daniel Stern
Editor Doug Abel, A.C.E.
Director of Photography Don Lenzer
Creative Consultant Roger Rosenblatt
Music Craig Hazen, David Wolfert
Assistant Editor Justin Martinez
Graphics and Effects Steven Rosenthal
Sound Recordist Mark Maloof
Additional Cinematography Ronan Killeen, Maryse Alberti, Nelson Hume
Online Editor J. Cameron Brueckner
Re-Recording Mixer Matt Gundy
Colorist Billy Stokes
Photo Archivist Anthony Miller
Archivist Kate Coe
Camera Assistants Ronan Kileen, Joia Speciale, Charlie Beyer
Technical Advisor Doug O’Connor
Additional Sound Recordists Tammy Douglas, Paul Gosse, Ben Posnack
49 west 27th street 7th floor new york, ny 10001

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

PAGE
11

[image: image1.png]