[image: image2.jpg]MAGNET

[image: image2.jpg]
MAGNET 6-SHOOTER #2
www.sixshooterfilmseries.com
Rival Pictures & Magnet Releasing

Present

A Magnet Release

SPECIAL
A film by Hal Haberman & Jeremy Passmore

82 min., 1.85:1, 35mm

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

	Jeff Reichert
	Jeff Hill / Jessica Uzzan
	Marina Bailey

	Matt Cowal
Arianne Ayers
	International House of Publicity
	Marina Bailey Film Publicity

	Magnolia Pictures

49 W. 27th St., 7th Floor
	853 7th Ave,

Apt 3C
	1615 North Laurel Avenue, #201

	New York, NY 10001
	New York, NY 10019
	Los Angeles, CA 90046

	(212) 924-6701 phone
	(212) 265-4373 phone
	(323) 650-3627 phone

	(212) 924-6742 fax
	jeff@houseofpub.com
	marina@marinabailey.com

	publicity@magpictures.com
	Jessica@houseofpub.com
	

	
	
	

	
	
	

SYNOPSIS

Les Franken (MICHAEL RAPAPORT) is a kind-hearted and soft-spoken man who loves reading comic books. He’s the type of guy who most people walk by on the street without even noticing; in essence, he’s completely average and virtually invisible.

However, everything changes for Les the day he is accepted into an experimental drug study for a new and exciting anti-depressant, Specioprin Hydrochloride. As Les begins to take the drugs an unexpected side effect occurs – he begins to develop special powers: the ability to levitate, to read peoples’ minds, and even walk through walls.

Faced with the dilemma of how best to utilize his new “powers,” the answer seems obvious to Les. He puts together a homemade superhero suit and hits the streets to fight crime and protect the world from the forces of evil.

Surveillance video soon exposes Les and his actions to the public via television news and therefore brings him to the attention of the businessmen developing the drug. Worried about the bad publicity Les is bringing to their new anti-depressant, they attempt to put an end to his superhero antics before too much damage is done. However, in typical comic book fashion, Les sees the men from the drug company as his evil arch nemeses – “The Suits”— men who want him to join them in their evil plan to use ‘Special’ to create an army of unstoppable assassins. Les refuses to play ball.

ABOUT THE PRODUCTION

The first feature by directors Jeremy Passmore and Hal Haberman, two thirty-something graduates of USC’s Graduate Film program, SPECIAL is exactly the kind of scrappy yet surprisingly accomplished, crowd-pleasing, made-by-any-means-necessary movie that has traditionally been rewarded by exposure at Sundance.

SPECIAL is the directors’ first collaborative effort. Both had made short thesis films while studying at USC. Haberman’s thesis was So Sorry But Sometimes I Feel A Little Broken, which screened at the Los Angeles International Film Festival and aired on KCET’s “Fine Cut.” Passmore’s short, Crossing, was honored with both the Grand Prix and the Canal Plus awards at the Deauville Film Festival of American Cinema.

For their first feature, the filmmakers managed to hone a classic story about an average Joe who discovers he has special powers. A comic-book movie that is not a cartoon but rather a film that explores the very soul of comic book ethos, SPECIAL is also a particularly meaty role for actor Michael Rapaport.

“On the creative side, this film was inspired by the realization that Spiderman, Batman, Superman and all the other great superheroes could just as easily be normal people suffering from psychotic delusions,” says Passmore.

Though the filmmakers don’t think of themselves as comic book geeks, they based the characters of Joey and Everett (the brothers who run the comic shop played by Josh Peck and Robert Baker) on friends from their youth who owned and lived in their own skateboard shops.

“I know a bunch of comic book nerds,” says Haberman, “and I myself am a movie nerd. So I know the impulse to by all the DVDs from my favorite directors and watch them over and over again. Or to go onto the IMDB message boards and get into arguments about obscure movies with all the other movie nerds. I understand fan-boy culture,” he says.

“I also have a love of superhero movies,” Haberman continues. “I think of SPECIAL as a crazy version of the traditional superhero origin story that’s also a heart-felt character piece, a cool twist on the superhero movie for people who are familiar with the genre.”

Adds Passmore: “We set out to combine the mythological structure of the superhero origin story with the aesthetic of MTV’s Jackass.”

SPECIAL is a movie about drugs the way SEABISCUIT is a movie about a horse: pharmacology drives the plot, but the soul and the spirit of the thing comes from the writing, the performances, guts and ingenuity.

That said, the filmmakers get the pharmacology, and the culture surrounding it, just right.

This is perhaps because they grew up in a time and culture when the use of illegal or illicit drugs were a common adolescent right of passage, while the use of legal, therapeutic mood-altering drugs, such as anti-depressant and anti-anxiety medications, is not only socially acceptable but increasingly encouraged.

Both Haberman and Passmore talk openly about their early illegal drug use and how it informed SPECIAL.

Haberman, who grew up in Canada, says “I don’t really use illegal drugs, though I did experiment with them when I was younger and I definitely used that experience with this movie. I wanted the film to feel like a drug trip.”

Passmore, on the other hand, is “pretty ambivalent about drugs, both legal and illegal. As a teenager I experimented quite a bit with the illegal kind and those experiences have definitely given me moments of inspiration as a storyteller. But there has also been a cost.

“I have battled depression for most of my adult life,” he says, “and I’m pretty sure that youthful experimentation is at least partially to blame for it.”

As adults, both Haberman and Passmore were on anti-depressant medication in the months leading up to production on SPECIAL.

“I personally have found anti-depressants to work even though I have mixed feelings about them. I know they’ve helped me though some very dark times but I also feel that a lot of people are using them who probably shouldn’t,” says Passmore.

Adds Haberman, “I don’t have anything against anti-depressants and I don’t see the movie as being a statement against their use. Clinical depression is a slippery thing. I think depression is maybe in my blood: I like sad music and Russian novels, so taking a pill that makes me less depressed, well it sort of makes me feel less like me. Then again, depression is a serious illness, so I also think anti-depressants can be seen the same way as medication that treats, say, high blood pressure.”

Interestingly, Haberman and Passmore both stopped taking their anti-depressants as they geared up for production on SPECIAL, though it was a decision each filmmaker made privately and it wasn’t until post that they discovered this coincidence about each other.

Passmore and Haberman describe the conception and production of SPECIAL as “a response to frustration.”

“After graduating from USC, neither Jeremy nor I felt that our individual careers were going quite the way we wanted,” recalls Haberman, “so we decided to team up and make a film, no matter what. The final product, and everything that comes out of it, is a direct result of that one decision. SPECIAL is our attempt to make the kind of movie we would go to watch.”

From the beginning, Haberman and Passmore developed the story to include action and special effects sequences with the idea that the film would need to be made on a very low budget.

“We turned everything upside down by figuring out ways to make our movie feel supernatural and bigger-than-life without spending any money,” explains Passmore.

Adds Haberman: “We turned our limitations, which were mostly financial, into strengths.”

Passmore and Haberman both cite the “invisible fight” sequence -- where Rapaport’s character is beaten by invisible men -- as the best example of this thinking, yet the filmmakers credit the success of the scene entirely to their lead actor.

“The whole thing is just Rapaport acting his ass off,” says Passmore. “Sure, there are a couple of stunts, but they’re very carefully placed and there are just enough of them to help sell the reality of what’s happening.

“Stunts were a huge part of this movie,” adds Haberman. “One thing that our movie had going for it that big-budget superhero movies don’t was that, by virtue of Michael and the stunt team’s dedication, SPECIAL is imbued with a sense of the truly dangerous and unpredictable. Shooting believable stunts was an important factor in achieving this.

“We wanted the stunts in the film to feel like the ‘bails’ section of a skateboard or snowboarding video,” Haberman continues. “We wanted the audience to cringe in their seat because our hero may not be entirely indestructible: rather he might be just some normal guy who’s too drugged out of his mind to realize how much he’s hurting himself.”

The filmmakers enlisted Brian Hite as their stunt coordinator

"I had worked with him before on my short, specifically doing car hits, so I knew that he was capable of giving us exactly what we wanted," says Passmore. "I mean, I'd seen this guy walk out into the street and get hit by three different cars all in one morning!.”

“Michael did a lot of his own stunts,” Haberman concludes. “He’d never done any wire work before this movie, but he did a lot of it for us. On the very first days of shooting we had him jumping off a desk wearing a harness that stopped him only a few inches before landing face down in the floor. It was a hard shot, just really physically demanding. But not only did Michael do it, he wanted to do it as many times as it took until we got the shot perfect. Even on that first day Brian was impressed with Michael.”

[image: image1.jpg]Specialw

Specioprin Hydrochloride

Shortly after Michael Rapaport completed work on SPECIAL, he nabbed the starring role on a new family sitcom on Fox, which would air Sunday nights, right after “The Simpsons,” called “The War at Home.” The show has since become a hit for the network, particularly among teen audiences, and was picked up for a full season in November.

But careering between the mainstream and independent worlds is nothing new for this prolific and versatile actor, who over the years has impressed audiences with comedic turns in films like MIGHTY APHRODITE for Woody Allen, in action films like Sony’s THE SIXTH DAY opposite Arnold Schwarzenegger and in dramatic turns in movies like Twentieth Century Fox’ drama MEN OF HONOR with Robert DeNiro and Cuba Gooding, Jr.

The script for SPECIAL got to Rapaport through the film’s casting director, Eyde Belasco, who had sent it to the actor’s representatives at Management 360, where Suzan Bymel and Brad Lefler became champions.

Recalls Haberman, “Even though this was a very low budget movie for an actor with Michael’s experience, the first time we met, he looked at us and said, ‘If I do this movie, I’m not going to be one of those actors who throws a tantrum if he doesn’t get his half-ice tea, half-lemonade exactly when he wants it. If I do this movie, I’ll lie down in the street, and give it everything I have to make it great.’ And that’s exactly what he did.”

Early in the process Rapaport made a mix CD of “the most insane music you’ve ever heard” and “he’d just listen to it over and over again for hours on end, pacing around and getting into the head space of someone who was actually losing their mind,” the filmmakers report. They also recall that many of the other actors who’d auditioned for the part thought they were trying to make a broad comedy, but Rapaport “got it right away.”

“A lot of the other actors seemed to miss the level of sincerity and pathos that would be required to really pull it off,” adds Passmore. “But with Michael, it was intense… you knew that he meant every word. I just remember looking at Hal afterwards and it was like we didn’t even need to say anything. It was just that obvious that Michael was exactly the right guy.”

“Michael worked so hard on this movie that he actually inspired the crew,” Haberman continues. “On a long day, when everyone was tired, they’d look at Michael hanging from a wire twenty feet off the ground and wearing a full leather suit in the blistering sun, and it made everyone else want to do their best.”

Another casting choice that excited the filmmakers was the opportunity to work with Jack Kehler, who plays Dr. Dobson, the clinician in charge of the drug trial.

“On auditioning Kehler, as soon as he started reading the opening scene, it was so damn funny that it was all I could do to keep myself from laughing,” says Passmore. “It was like when you’re in the second grade and your friend tells you something hysterical but you can’t laugh or else you’ll get in trouble. This went on for about thirty seconds – at which point both Hal and I just completely lost it.”

Adds Haberman, “I liked Jack in LEBOWSKI and POINT BREAK, but my favorite was LOVE LIZA. He is so sad and funny and great in that movie. So it was another case where our casting director gave us Jack’s headshot and I was like ‘Jack Kehler might be in our movie? We have to cast him.’

“The whole reason this movie is any good at all is because of our cast,” says Passmore. “These people all went so far above and beyond what they were getting paid to do that it’s ridiculous.”

Passmore recalls a small improvisation by Rapaport that “made” an important scene.

“It was the scene where Les takes Joey and Everett to confront Dobson. It was all chaotic and crazy, but for some reason, I just wasn’t ‘feeling it’ while we were shooting the master. I couldn’t really figure out what was wrong, though, and I got the sense Hal was in the same boat, so we just kept making up excuses to shoot this master over and over again. At a certain point, Rapaport added this crazy karate kick (I think he may have just been getting frustrated) and somehow it gave the scene that little bit of extra energy that it needed – and that was it. It was such a small thing but it really made all the difference for me. Every time I watch that scene, I think of that moment and how great it felt to feel the ship ‘go back on course’ with that tiny bit of improvised magic.”

Think Batman and you think Gotham City. Spiderman is from Sunnyside, Queens. Superman protects Metropolis.

“The city that a superhero movie takes place in is always a key aspect of the genre,” admits Haberman. “While we didn’t necessarily want our superhero to be intrinsically linked to LA, there was no way we were going to shoot anywhere else.”

Adds Passmore, “We really wanted the film to look like it could take place anywhere, so we tried to limit our shooting to places that just looked like a generic city, in other words not a lot of palm trees or obvious landmarks. Both Hal and I had shot our thesis shorts in the warehouse district of downtown – so we were already familiar with the area and both loved it aesthetically.”

The strategy was challenged a bit when Rapaport decided to use a two-hour window of daylight ahead of a scheduled night shoot to explore how normal people might react to his character.

“That entire bit where he’s walking through Westwood was improvised,” recalls Passmore. “We had a window of a couple hours in which we weren’t doing anything (we were waiting for night), so we hopped in the car with Rapaport and just drove around with him in his costume. Because we didn’t have a permit the shoot was technically illegal.

Adds Haberman, “The whole thing started out as Michael’s idea. He was really jazzed on the idea of walking around in public in his superhero suit and getting people’s reactions. As soon as he told us he wanted to do it, we were like, ‘Great! Let’s go do it right now!’

“The area of town wasn’t perfect, from an aesthetic point of view, but LA actually has very few outdoor places where you can encounter clusters of people, which is what we needed for the sequence. As with the rest of the film, the most important thing was to create a circumstance under which Michael could be totally in character. On the streets of Westwood, in that suit, Michael was SO TOTALLY LES that in the recognizable locations, like the top of Mann’s Westwood movie house, became unimportant to us.

“We originally had a different set of shots scripted for this part of the film, but as soon as we shot this footage we knew instantly that the scripted shots were destined to be replaced by this improvised montage.”

The renegade “magic hour” shoot in Westwood, which was pulled off with a skeleton crew of only Passmore, Haberman, Rapaport and cinematographer Nelson Cragg, happened about one-third of the way into production and, reports producer Frank Mele, “created an intimate bond that really allowed the guys to trust one another for the duration. We worked in a way you don’t get to do on big shoots.”

ABOUT THE CAST

MICHAEL RAPAPORT (Les)

With a body of work that includes over 35 films and notable television appearances including the current Fox hit “The War at Home” and three years as one of the stars of David E. Kelley's critically acclaimed television drama “Boston Public,” Michael Rapaport has proven himself an actor of uncompromising ability.

Rapaport exploded onto the silver screen in 1993 with ZEBRAHEAD, receiving great critical acclaim for his genuine and confident portrayal of a Jewish teenager growing up in a predominantly African-American Detroit neighborhood. The performance went on to garner him an Independent Spirit Award nomination and the film itself won the 1993 Sundance Film Festival’s Filmmaker’s Trophy. People who saw his work recognized the future was promising for an actor whose talent seemed unstoppable.

Over the next years Michael starred opposite Woody Allen and Hugh Grant in the DreamWorks comic-caper SMALL TIME CROOKS, gave a controversial performance opposite Damon Wayans and Jada Pinkett-Smith in the New Line/Spike Lee’s comedy BAMBOOZLED, starred in the Twentieth Century Fox period drama MEN OF HONOR with Robert DeNiro and Cuba Gooding, Jr., co-starred with John Travolta in LUCKY NUMBERS, the Nora Ephron comedy/drama for Paramount Pictures and in Sony’s sci-fi thriller THE SIXTH DAY with Arnold Schwarzenegger.
Rapaport has been consistently singled out for his memorable performances. From his dramatic roles in John Singleton’s HIGHER LEARNING and Barbet Schroeder’s KISS OF DEATH to his comedic turns in Woody Allens’ MIGHTY APHRODITE and Ted Demme’s BEAUTIFUL GIRLS, Rapaport has exhibited a unique versatility throughout his career. Additional film credits include METRO, A BROTHER’S KISS, COP LAND, KICKED IN THE HEAD, TRUE ROMANCE, THE PALLBEARER, ILLTOWN, PALMETTO and DEEP BLUE SEA, as well as this summer’s hit comedy HITCH, for Columbia, starring Will Smith and Eva Mendes, and New Line's upcoming comedy GRILLED, starring Ray Romano and Kevin James.

PAUL BLACKTHORNE (Jonas Exiler) has built an impressive body of work both in London and in Hollywood. In addition to his leading role in the Academy Award-nominated Foreign Film LAGAAN, Mr. Blackthorne has had lead roles in the television series “34,” “ER,” “Deadwood” and “Presidio.” He has also starred on the BBC in “Holby City,” “Jonathan Creek” and “Peak Practice.” His stage work includes performances at the Edinburgh Festival, Bergen International Festival, Nottingham Playhouse, and the Young Playwrights Festival. Mr. Blackthorne can next be seen starring in "Dresden Files" for NBC/Universal and Sci-Fi Channel.
JOSH PECK (Joey) is the talented young star of Nickelodeon’s top-rated comedy “Drake and Josh.” Josh also co-starred with Drake on "The Amanda Show” and made his feature-film debut in the Paramount/Nickelodeon comedy SNOW DAY and was Nick's “Kids Pick the President" correspondent. In 2004, he won rave critical reviews when he portrayed a bully opposite Rory Culkin in the film MEAN CREEK, which premiered at the 2004 Sundance Film Festival and later won the “Award of Distinction” at the Independent Spirit Awards. Josh also starred in MAX KEEBLE’S BIG MOVE for Disney, SPUN, and will next be seen in SPECIAL where he co-starred with Michael Rappaport which will be released later this year.

Josh was first bitten by the acting bug at age 8 when he and his career consultant mom lived in Boca Raton, Florida. “I became enamored with performing when my mom took me to plays and comedy clubs on a regular basis," he says. "She’s hilarious, so I guess I come by it naturally.” Stand-up comedy is second nature to Josh, having had successful engagements at Catch a Rising Star, Carolines, Stand-up New York, Yuk Yuks, Laugh Factory, Knitting Factory, as well as the legendary Improv.

Lending his unique and creative voice to the role of “Possum” in the Fox animated feature ICE AGE 2 will also highlight his comedic and improvisational abilities when it hits theaters in 2006.

In addition to starring in “Drake & Josh”, Josh has appeared in numerous high profile TV guest roles on series such as “ER,” “The Guardian”, “MAD-TV”, and “Fillmore." He recently hosted the “Giffoni Film Awards” and was a presenter at the “Kids Choice Awards.”

In addition to his burgeoning film and television career, Josh is committed to numerous charities including organizations and causes that benefit children.

Josh now resides in California.

ROBERT BAKER (Everett) has performed on the big screen, TV and on the stage. He starred in the feature films LITTLE ATHENS (2005), the Coen Brothers’ LADYKILLERS (2004) and OUT OF TIME (2003). He just finished filming the upcoming western SERAPHIM FALLS for ICON Entertainment. On television, Baker had a recurring role on “Six Feet Under” and was a series regular on “The Ruling Class.” He also had guest-starring roles in “Reunion,” “Cold Case” and “CSI: Crime Scene Investigation.” He holds a BFA in theatre and began his work in acting at the USC School of Theatre where he won a Doolittle Acting Award and starred in a number of plays including “A Lie of the Mind,” “Scenes from American Life,” “Sueno,” “Getting Married” and “Summer People” and also starring in “Lord Byron” as P.T. Barnum. His Los Angeles theatre credits include “Eddie Legs,” “Angel City,” and “Hecuba.”

JACK KEHLER (Dr. Dobson)

Jack has been seen in various feature films including FEVER PITCH, THE BIG LEBOWSKI, MEN IN BLACK II, BIG TROUBLE, UNDER THE TUSCAN SUN, FORCES OF NATURE, MY FELLOW AMERICANS and WATERWORLD, to name a few.

This is his second time in a film premiering at Sundance (the first being Todd Louiso’s LOVE LIZA with Phillip Seymour Hoffman).

Up next for Jack is INVINCIBLE with Mark Wahlberg and Greg Kinnear and Todd Phillips’ SCHOOL FOR SCOUNDRELS with Billy Bob Thornton and John Heder.

IAN BOHEN (Ted Exiler) made his acting debut in the Todd Fields-directed short “Delivering,” and his feature film debut in the Lawrence Kasdan-directed WYATT EARP, portraying the title character during his formative years. Bohen originated the title role in the Television Movie “Young Hercules,” held a recurring role in the dramatic series “Any Day Now,” a regular role in the ABC Family series “This Time Around,” several guest starring roles in numerous television series including “Dawson’s Creek,” “Jag” and “Cold Case,” and supporting roles in the features PEARL HARBOR and HOMETOWN LEGEND. In addition to SPECIAL Bohen co-stars in the upcoming feature MARIGOLD.

ABOUT THE FILMMAKERS

HAL HABERMAN (Writer / Director) grew up in Canada where he worked a myriad of soul-sucking jobs before moving to Los Angeles for film school. At USC. His bleakly comic thesis short “I’m So Sorry But Sometimes I Feel A Little Broken” screened at numerous festivals, aired on KCET’s “Final Cut” series and garnered several awards. Since graduating, Hal sold a couple scripts.

JEREMY PASSMORE (Writer / Director) graduated from the University of Southern California with a Masters degree in Film Production. His thesis film, Crossing, garnered international acclaim, most notably by winning both the Grand Prix and the Canal Plus awards at the prestigious Deauville Film Festival of American Cinema. He was also a quarter-finalist in the Chrysler Million Dollar Film Festival.

Before attending USC on a highly competitive Teaching Assistantship, Jeremy was Outstanding Graduate of the Year in Mathematics at Western Washington University and had a mercifully brief career in the actuarial sciences.

ED PARKS (Producer) is an award-winning producer and director who received his MFA in Film Production at the University of Southern California in 2001. He has produced such memorable films as "Crossing," directed by Jeremy Passmore and winner of the Grand Prix and Canal Plus Awards at the Deauville Film Festival; "Sonny Listening," by Sheldon Candis, which can be seen on BET; and "Photo," by Andre Fabrizio, which has been a festival favorite this past year.

In 2004, Ed and producer Frank Mele formed Rival Pictures, a collaboration of longtime friends devoted to developing and producing high-concept independent fare like SPECIAL, which represents their first feature effort.

FRANK JOSEPH MELE (Producer), a graduate of the USC School of Cinema-Television, has made a career producing a wide range of material in a variety of mediums. As a filmmaker, working with developing writers and directors, Frank has produced a number of short films which played and/ or won festivals at Cannes, Austin, Taos, Chicago, Palm Springs, Berlin, and Deauville, as well as DGA and ICG awards. In television, he worked as part of the production team on HBO's “Curb Your Enthusiasm” as well as a co-executive producer developing reality shows for children's cable networks Noggin & Nickelodeon.

In recent years, Frank ran the commercial and music video production house Ocean Monsters. A boutique shop that has built a name for its cutting edge design and animation, Ocean Monsters’ work has been featured in numerous magazines and festivals, including Res, Resfest, Shots, and Stash, and clients included W+K Tokyo & London, Saatchi & Saatchi, Ogilvy & Mathers, Nike, Aiwa, and Sony.

In 2004 Frank, along with Producer Ed Parks formed Rival Pictures, a production entity dedicated to making high concept independent films. Working with long time friends Ed, Jeremy Passmore, Hal Haberman, Andre Fabrizio, and others, SPECIAL represents the first of those films.

NELSON CRAGG (Cinematographer) holds an M.F.A. from the USC Graduate School of Cinema-Television where he studied the art of cinematography. Before attending film school he received a B.A. in English Literature at James Madison University in Virginia. In 2003, Nelson was honored to receive the prestigious American Society of Cinematographers Conrad L. Hall Heritage Award for his camerawork on “Running in Tall Grasses.” He continues to shoot television and feature films on a variety of mediums including 35mm film and High Definition Video. His feature film credits include CONFESSION Starring Chris Pine.
After moving to Los Angeles, NATHAN AMONDSON (Production Designer) started as a storyboard/ concept artist for such films as LEGALLY BLONDE, THE ITALIAN JOB & ELLA ENCHANTED. He transitioned into production design working on a series of short films around the globe that led to designing his first two features with Wim Wenders on LAND OF PLENTY (Official Selection, Venice 2004) followed by DON'T COME KNOCKING (Official Selection, Cannes 2005).
EYDE BELASCO (Casting Director) has recently completed work on the feature film RESCUE DAWN, directed by Werner Herzog. Other recent work includes the features BECAUSE I SAID SO and SLITHER for Universal, as well as the independent feature films HALF NELSON and SPECIAL. Prior to this, she spent two and a half years at Twentieth Century Fox as an in-house casting director where she cast the feature films DAREDEVIL and BEHIND ENEMY LINES. She is currently in her tenth year as the West Coast casting director for the Sundance Institute.

DAWN WEISBERG (Costume Designer) SPECIAL is Dawn’s fifth Sundance film following CAMP, THE BUSINESS OF STRANGERS, THE AMERICAN ASTRONAUT and THE JIMMY SHOW. She recently designed costumes for Oxygen Network’s ROMANCING THE BRIDE with Laura Prepon and Carrie Fisher. Other recent work includes the pilot for HBO’s THE COMEBACK and I LOVE YOUR WORK, a feature film directed by Adam Goldberg, starring Giovanni Ribisi, Franke Potente and Christina Ricci. Dawn went to New York University where she received her Masters degree in Costume Design. She has traveled extensively touring with Twyla Tharp’s dance company and did an apprenticeship in Venice, Italy to further her study of historical costume and traditional Venitian mask making. She currently resides in Los Angeles. Dawn’s most recent venture is the launch of Soixant with business partner Eliza Ladenshoh, a new women’s lingerie line due out in stores this summer.

MIKE SAENZ (Editor) is a Sundance veteran and a graduate of Brown University’s English and American Literature program, and of the University of Southern California’s Cinema School. He is a filmmaker who has worked in various capacities.

His own short directorial offering, “Casablanca” was an official selection of the 2002 Sundance Film Festival, as well as the recipient of the “Gold Special Jury Prize” for Experimental Short Film at the 2002 Houston Worldfest. His recent feature script, “Dodge” was a quarterfinalist in the 2005 American Zoetrope screenwriting competition and a semi-finalist in the 2004 Scriptapalooza competition.

In addition to his writing/directing work, Mike has served as editor for such diverse and acclaimed projects as nine-time “Best Documentary” festival award winner LITTLE MAN and the upcoming feature UNREST.
ADAM PARRISH KING (Sound Designer) received his MFA in film production from the University of Southern California, and since has been working as a sound editor and re-recording mixer on over 50 independent productions, a number of which have screened on TV stations and at film festivals around the world, including the Sundance, Cannes, Venice, Los Angeles, and Berlin Film Festivals, and at the Getty Center in Los Angeles.

Adam directed a short, "The Wraith of Cobble Hill,” that will premiere this year at Sundance as well, in the Animation Spotlight program.

MANISH RAVAL and TOM WOLFE (Music Supervisors / Composers) have been working together as Music Supervisors for the past ten years, beginning with the feature KINGPIN and continuing with a string of wide-ranging feature film credits such as THERE'S SOMETHING ABOUT MARY, DONNIE DARKO, ORANGE COUNTY, SHALLOW HAL, ZERO EFFECT, FEVER PITCH and many more. They are currently working on SOUTHLAND TALES, Richard Kelly’s follow up to Donnie Darko; THE TV SET starring Sigourney Weaver and David Duchovney; and IN THE LAND OF WOMEN starring Meg Ryan and Adam Brody.

In 2004 Raval and Wolfe composed the Original Score for the independent film NEO NED (Gabrielle Union, Jeremy Renner) that premiered at the 2005 TriBeCa Film Festival in New York. They have contributed original music for films including THE RINGER, FEVER PITCH and MAX & GRACE.

Wolfe has just finished a full length record to be released later this year under the band name Buva. His songs have been featured in film and television projects including “The OC,” “Boston Public,” “Smallville,” “Tru Calling,” “Wonderfalls,” ME, MYSELF & IRENE, DUMB AND DUMBER and STUCK ON YOU.

CAST

	Les Franken

Jonas Exiler

Joey

Everett

Dr. Dobson

Maggie

Ted Exiler

Steve

Cop

Newscaster

Co-Host

Pregnant Teen

Crackhead

Grocery Store Mugger

Mugging Victim

Mugger

Comic Book Enthusiast

Japanese Tourist Leader

Business Woman

Depressed Guy

Receptionist

Homeless Man

Sleazy Husband

Pregnant Wife

Cop #2
	
	Michael Rapaport

Paul Blackthorne

Josh Peck

Robert Baker

Jack Kehler

Alexandra Holden

Ian Bohen

Christopher Darga

Michael Shamus Wiles

Erich Anderson

Karen Bryant

Patricia Ann Nelson

Franc Ross

Marc Shaffer

Amanda Carlin

Matt Rugetti

Charlie Babcock

Richard Parks

Challen Cates

Mike Saenz

Natalie Richter

Howard Ferguson

Kenneth Parks

Erica M. Bourke

Andre Fabrizio

CREW

	Producers

Writers / Directors

Co-Producer

Editor

Cinematographer

Production Designer

Original Music

Costumer Designer

Casting Director

Production Manager

Associate Producers

	
	Edward Parks & Frank Mele

Hal Haberman & Jeremy Passmore

Andre Fabrizio

Mike Saenz

Nelson Cragg

Nathan Amondson

Tom Wolfe & Manish Raval

Dawn Weisberg & Annie Bloom

Eyde Belasco, CSA

Katie Mustard

BP Cooper

Louis Hagney

Craig Anderson

	Art Director

Hair & Makeup Artist

Sound Designer

Visual Effects Supervisor
	
	Zach Bangma

Autum Butler

Adam King

Peter Lagos

Michael Leone

	Music Editors
	
	Tom Wolfe

Manish Raval

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

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

PAGE
2

[image: image3.jpg]D
n

6-SHOOTE
FILM SERIES

TETR
0

Py £ -
= = (A
B P s
. 4’: ; : -
d | .=

= P
0 (“
k]
A

