J E R E M Y W A L K E R + A S S O C I A T E S, I N C.

ATO Pictures

Presents

JOSHUA
Directed by George Ratliff

Written by David Gilbert & George Ratliff

Starring

Sam Rockwell

Vera Farmiga

Celia Weston

Dallas Roberts

Michael McKean

and Jacob Kogan

PRELIMINARY PRESS NOTES

Running Time: 105 Minutes
Press Contact:

Sales Agents:
Christine Richardson

Rich Klubeck / UTA
JEREMY WALKER + ASSOCIATES

310-228-3842 (cell)

160 West 71st Street, No. 2A
New York, NY 10024

Andrew Hurwitz / EPSTEIN, LEVINSOHN,

212-595-6161 (office)

BODINE, HURWITZ & WEINSTEIN

917-547-6876 (cell)

646-220-2359 (cell)

CAST
	Brad Cairn
	
	Sam Rockwell

	Abby Cairn
	
	Vera Farmiga

	Hazel Cairn
	
	Celia Weston

	Ned Davidoff
	
	Dallas Roberts

	Chester Jerkins
	
	Michael McKean

	Joshua Cairn
	
	Jacob Kogan

	Betsy Polsheck
	
	Nancy Giles

	Ms. Danforth
	
	Linda Larkin

	Stewart Slocum
	
	Alex Draper

	Pediatrician
	
	Stephanie Roth Haberle

	Fred Solomon
	
	Ezra Barnes

	Ruth Solomon
	
	Jodie Markell

	Joe Cairn
	
	Tom Bloom

	Museum Staffer
	
	Antonia Stout

	Soccer Dad
	
	Randy Ryan

	Singing Boy
	
	Patrick Henney

	Cabbie
	
	Gurdeep Singh

	Bike Messenger
	
	Nicholas Guidry

	Homeless Man
	
	Darrill Rosen

	Minister
	
	Daniel Jenkins

	Park Patron
	
	Erik M. Solky

	Lily Cairn
	
	Shianne Kolb

	
	
	Lacey Vill

FILMMAKERS

	Directed by
	
	George Ratliff

	Written by
	
	David Gilbert and George Ratliff

	Producer
	
	Johnathan Dorfman

	Executive Producers
	
	Temple Fennell

	
	
	Dan O’Meara

	Co-Producer
	
	George Paaswell

	Director of Photography
	
	Benoit Debie

	Editor
	
	Jacob Craycroft

	Production Designer
	
	Rochelle Berliner

	Costume Designer
	
	Astrid Brucker

	Music Composed by
	
	Nico Muhly

	Casting Director
	
	Patricia Dicerto

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Additional credits begin on Page 23
JOSHUA
An elegantly made and sophisticated psychological thriller, JOSHUA stars Sam Rockwell and Vera Farmiga as Brad and Abby Cairn, perfect Manhattan parents in a perfect Manhattan apartment whose perfect life begins to crack after the arrival of their second child Lily.

As JOSHUA opens, the family is celebrating Lily’s arrival at a gathering that includes Abby’s effete brother (Dallas Roberts), Brad’s down-home mother (Celia Weston) and their nine-year-old son Joshua (Jacob Kogan), who plays the piano beautifully; indeed, we soon learn that Joshua is something of a prodigy. But we also learn that Abby and Brad had a terrible time with Joshua when he was an infant, and now it looks as if Lily will be an equally difficult child. A noisy renovation to the upstairs apartment only adds to the chaos as Abby starts showing signs of acute strain that may or may not be a really bad case of post partum madness. Meanwhile, Joshua proves that he is as adept at manipulation as he is at playing the piano.

Written by David Gilbert and George Ratliff, directed by Ratliff (the celebrated documentary “Hell House”), and richly photographed by Benoît Debie (“Irreversible”), JOSHUA also features a haunting and meticulously powerful score by Nico Muhly.

Half the fun of this very contemporary thriller is catching how this talented team tips its collective hat to the genre while lavishing the audience with gorgeous New York real estate and locations. But ultimately, JOSHUA belongs to its marvelous actors: Rockwell and Farmiga continue to surprise us with their versatility and magnetism, while Kogan’s ice-cold performance as the title character will surely find a home on the same shelf as the kids that played good sons, bad seeds and even Damiens before him.

 ABOUT THE PRODUCTION

People with an auteur sensibility will be curious about how a director goes from making a celebrated vérité documentary that exposed the inner workings of a Halloween

“Hell House” produced annually by a Texas evangelical minister and members of his congregation to making a carefully and lavishly executed New York City thriller like JOSHUA.

“One connection,” says director and co-screenwriter George Ratliff during a recent conversation near his apartment on Manhattan’s Upper West Side, “is that the subjects of HELL HOUSE lived in a terrifying, supernatural world of their own creation, one in which they held an absolute belief. After spending so much time with them, I wanted to make something absolutely naturalistic. Once my writing partner David Gilbert and I realized that parenting is the scariest thing you can do, we knew we had a way into a movie.”

Another connection, one that he reveals later in the conversation, is that George Ratliff moved to New York from his native Texas so that he could study acting with teachers like Uta Hagen and Austin Pendleton. “I moved to New York because I knew what I wanted to do, but I didn’t know how to communicate it. Acting classes helped me figure it out. I still take them.”

After graduating from the film program at the University of Texas at Austin, Ratliff moved to Costa Rica, where he wrote for a Central American news magazine and for a Texas newspaper. After returning to the US, he made the nonfiction feature PLUTONIUM CIRCUS that was honored with the Best Documentary award at the 1995 SXSW Film Festival. He also was a segment producer and director of the groundbreaking Independent Film Channel series Split Screen.

HELL HOUSE had the unfortunate distinction of having its world premiere scheduled at the Toronto Film Festival on September 11, 2001 which, as Ratliff explains, “sort of knocked the wind out of its sails.” Still, the film went on to receive a theatrical opening via Seventh Art Releasing and acclaim from respected critics, and Plexifilm began distributing the DVD in May of 2003. Ultimately, HELL HOUSE brought Ratliff to the attention of the industry.

Ratliff met and started working with co-screenwriter David Gilbert after the premiere HELL HOUSE and describes their collaboration on JOSHUA as a “give and take.”

“We both knew a movie about an evil child had a fair chance at getting made,” Ratliff says, “but we had to establish certain rules, mainly that we would not invoke the supernatural to move the plot forward. That meant the title character would have to be old enough – and smart enough -- to be able to manipulate everyone around him.”

Gilbert and Ratliff’s script was met with enthusiasm from creative community. A large Hollywood talent agency was very interested in packaging the film – though perhaps not with Ratliff as director. In the meantime, in New York, ATO Pictures’ Johnathan Dorfman and Temple Fennell had read the screenplay and were impressed with the writing.

“After seeing HELL HOUSE I had every confidence George could direct a mainstream feature,” Dorfman said recently, “and our company is in the fortunate position to be able to make decisions quickly and not by committee. Temple and I were ready and eager to make the film.”

Indeed, production began on JOSHUA only four months after Ratliff and Dorfman met for the first time.

ATO’s Dorfman and Fennell also saw eye to eye on Ratfliff’s dream cast for the movie, Sam Rockwell and Vera Farmiga.

Ratliff had been following Sam Rockwell’s career and had met the actor a couple of times, and he and Gilbert wrote JOSHUA with the CONFESSIONS OF THE DANGEROUS MIND star as the face of Brad Cairn.

As for casting Vera Farmiga, “We had all seen DOWN TO THE BONE, and we didn’t need to see anything else,” says Ratliff. “JOSHUA is a movie about a woman who goes crazy before your eyes, which with the wrong actress could have been so bad. We’ve all seen it not work so many times. But, with Vera, I felt as safe as a kitten.”

“These were the two people I wanted,” Ratliff says with a smile, “and those were the two people I got.”

The big challenge, however, was finding the right young actor to play the title role, a scary-smart 9-year-old.

Ratliff “knew a guy” who had produced a show for kids on MTV 2 called “Wondershowzen” and asked for a short list of young actors he thought might be right to play Joshua.

“Forget the list,” Ratliff recalls his friend saying, “the kid you are looking for is Jacob Kogan.”

Once they met, Ratliff immediately knew Kogan was right for the part, but because the whole film was riding on such young shoulders, Ratliff and his producers needed to make sure they had done their homework. They would ultimately audition over seventy young actors.

Today, Ratliff marvels at Kogan’s performance and how he rose to its challenges.

“Working with kid actors is really about casual manipulation,” Ratliff observes. “Jacob gleaned onto Sam and became a little parasite. It was fascinating to watch him suck up all of Sam’s techniques. As we made the movie he got so much better, becoming a profoundly good method actor. Jacob is much smarter than I am, and his performance is truly scary. He was wonderful to work with.”

Casting the crucial supporting roles of Abby Cairn’s funny and worldly homosexual brother Ned and Brad’s evangelical mother Hazel was, as Ratliff puts it, “a no-brainer.”

“I am a huge fan of both Dallas Roberts and Celia Weston,” he says. “They are perfect for those parts and they both had perfect understanding of their characters.”

“The actor playing Uncle Ned had to portray someone who was finally comfortable in their own skin after going through a lot to get there, someone Joshua could ultimately, and in a very unsettling way, look up to,” Ratliff explains. “And no one telegraphs empathy like Dallas.”

“The idea to go as far as we do with Hazel’s religious beliefs,” Ratliff continues, “was that of my writing partner David Gilbert. He should get a lot of credit for this movie. However, David’s original conceit was that the grandmother should be Catholic. Maybe it was the experience of making HELL HOUSE, but I felt strongly that it would make for greater conflict if she were an evangelical Christian, because evangelical Christianity seems more at the forefront of our American culture right now.”

Asked which film was harder to make, the vérité HELL HOUSE or the scripted JOSHUA, Ratliff doesn’t hesitate.

“That type of documentary is much, much harder than a narrative, and it really sharpens your skills as a filmmaker.

“There’s a segment in HELL HOUSE where we spend the day with a single father who is very active in the creation and performance of the Hell House. He has a lot of kids and as he is making breakfast an older daughter is blow-drying her hair and he’s calling her to come downstairs, and I can hear the hairdryer and I need a shot of it, so I have to run upstairs and cover that, and then another child starts having a seizure and all hell is breaking loose and it’s something like 6:00 in the morning.

“With Joshua, I storyboarded every shot in the movie. I knew every bit going in. It was an absolute luxury.”

Ratliff also prepared his actors and crew by showing them DVD clips from certain movies that would give his collaborators a solid visual sense of the aesthetics he was trying to achieve.

“There is a new wave of thrillers coming out of France that really fascinates me,” Ratliff explains, “films like READ MY LIPS, THE BEAT THAT MY HEART SKIPPED, WITH A FRIEND LIKE HARRY. Like JOSHUA, they are naturalistic thrillers with a very cold look. I also showed everyone scenes from classic horror films like ROSEMARY’S BABY and THE SHINING. It was great, because everyone had an image in their heads of what we were trying to do.”

Ratliff discovered that he would have a different way of working with each member of his ensemble.

“With Sam, we would talk before takes and try different things with every take. For the most part, I stayed away from Vera, because I really didn’t need to add anything to her performance. We would only talk on that rare occasion that something wasn’t working at all.

“Sam and Jacob,” Ratliff continues, “had a real relationship. Sam took Jacob under his wing and Sam taught him a lot. For example, Sam gave Jacob Larry Moss’ book Intent To Live and Jacob read it cover to cover.”

Ratliff recalls the first time he got Rockwell and Kogan together, at a diner. Ratliff had high hopes for whatever chemistry he might observe since, as he puts it, “the juiciest drama of the movie is the third act chess match between father and son.” He was not disappointed.

Over lunch, “Sam was of course charming and Jacob was excited to meet him,” Ratliff recalls.
“Jacob had done some research on me,” adds Rockwell. “He’d seen CHARLIE’S ANGELS, but was maybe too young to have seen some of my other work. So I asked him if he’d seen GALAXY QUEST, and Jacob said yes, he did.”

Feeling he might be on a roll, Rockwell asked, “What about A HITCHHIKER’S GUIDE TO THE GALAXY? Did you see that?”

“Yes, I saw that,” the nine-year-old actor replied, “but I liked the book better.”

Production on JOSHUA began in New York City in the spring of 2006, about six weeks after Rockwell came off shooting the feature SNOW ANGELS for director David Gordon Green. In a twist of film-business fate, HELL HOUSE had been among a number Christian-themed texts and videos Rockwell studied to prepare for the character he played in SNOW ANGELS, a divorced alcoholic who had recently found God.

“HELL HOUSE really helped me with SNOW ANGELS a lot. It was really well done. It was clear that George knew what he was doing with narrative.”
Rockwell prepared for the very different role of Brad Cairn by, as he puts is,
“shaving the beard, working out, getting in shape. Brad’s more of a well balanced, well rounded kind of guy, a leading man stock broker.”

Rockwell also mentions that he and Michael McKean met with a hedge fund manager to prepare for their workplace scenes.

Rockwell also prepared with co-star Vera Farmiga.

“Vera had done Internet research on post partum psychosis and she gave me interviews with husband and wives and that really helped. This thing her character has is really serious. It breaks up marriages.

“I think the movie is very much about the strain this couple is feeling in their marriage, accentuated by the suspense element. In a way, JOSHUA is a solid, scary, suspenseful thriller, but there’s also something in that it’s a straight drama, like KRAMER VS. KRAMER. It’s very much a film about the psychological breakdown of a couple.”

Rockwell and Farmiga both talk about a special edition DVD release of that film that carries new interviews with Meryl Streep and Dustin Hoffman they both studied before making JOSHUA.

“Sam suggested I pick up the DVD,” says Farmiga. “In those interviews, Dustin talks about improvising with a child actor, how to keep it loose and to personalize the scenes. There was a lot of that happening on JOSHUA for me.

“It’s funny how the universe draws certain pieces for me,” Farmiga continues. “I had a tremendous sympathy for my character, because someone close to me was in a similar situation as Abby. Her problem wasn’t post partum, rather a chemical and hormonal imbalance in the brain. Between filming I’d go up to Albany Medical Center, sleeping in a hospital chair one day, working on the film the next, all the while talking on the phone with this person, trying to give them a reason to keep on living. So Abby was very real to me.”

“Next to the script, Sam is the biggest reason I wanted to do JOSHUA,” she says. “When I heard he was attached, I needed no coaxing. He is the kind of actor that inspires you to be a better actor. It was an easy coupling and we were very relaxed with one another. We both felt it was paramount to establish a loving history for Brad and Abby. Though they were experiencing so much pain and confusion, you have to care about them pulling it together.”

Like the Manhattan couple in KRAMER VS. KRAMER, Brad and Abby Cairn live very comfortably in the middle of a very stressful city.

 “I know it’s been said before,” says Ratliff, “but we really tried to make New York City a character in the movie, and we chose locations so that we could really get the city get behind the actors.”
Ratliff and Gilbert wrote one key dramatic scene with Central Park’s iconic “Alice in Wonderland” statue in mind, a scene that comes late in the film and features a surprising flash of physical violence. During production, the team ended up using Central Park and Central Park West for a number of exteriors. Access to all of these locations was made possible with the help of the Mayor’s Office of Film, Television and Theatre. And although its stunning park and West Side views would indicate otherwise, the interior of the Cairn’s insanely expensive Manhattan apartment was actually an abandoned building in Brooklyn owned by the City of New York.

Ratliff credits production designer Roshelle Berliner with creating the megabucks look of the Cairns’ apartment from scratch and with very, very little money to spend. “She did an amazing job. I won’t reveal her secrets, but let’s just say Roshelle has an intrinsic understanding of the taste of wealthy New Yorkers and the auction and product placement markets, and she managed to navigate those worlds while creating ours. And no one got in trouble and our film doesn’t look like an advertisement for anything.”

Ratliff is also excited about his collaboration with Belgian cinematographer, Benoît Debie, who is perhaps best known for shooting Gaspar Noë’s controversial French shocker IRREVERSIBLE.

“Benoit has absolute range,” Ratliff explains. “IRREVERSIBLE was dark and claustrophobic and Benoit’s photography had as much to do with the impact of that movie as the acting and the narrative. But he also shot two stunningly beautiful movies, INNOCENCE and THE ORDEAL. For THE ORDEAL, Benoit used a full bleach bypass process that made it one of the starkest movies I’ve ever seen. What’s so scary is that it’s so cold. The colors are correct and true, but arctic. And that’s almost where we end up in JOSHUA.

“The overall look of JOSHUA changes over time,” Ratliff continues. “It’s a subtle thing. At the beginning we were going for a warmer look: this is a happy family during a happy time, and everyone looks great: we shot them with long lenses. But as Joshua begins to take over, the lenses get wider and wider and things get more claustrophobic. We also applied Benoit’s bleach bypass process to this narrative progression. In fact, the Deluxe lab in LA is the only place that can do it. Reel one is normal and beautiful. We used a half bleach bypass on reels 2, 3 and 4, making the movie a little starker, with a little more contrast. We then used a full bleach bypass on the last two reels, which are much less saturated and have much more contrast. The result is scary, but it’s the type of thing the audience might not notice because it happens slowly over time. But it has an undeniable emotional impact: you are more and more nervous as movie goes on.”

ABOUT THE CAST

Sam Rockwell (Brad Cairn), while known for his dynamic leading performances in the independent film world, has made a successful transition to starring roles in mainstream films. He currently stars with Brad Pitt, Sam Shepard and Mary-Louise Parker in THE ASSASSINATION OF JESSE JAMES. He also stars opposite Kate Beckinsale in David Gordon Green’s new film, SNOW ANGELS which, like JOSHUA, has its world premiere in the dramatic competition of the 2007 Sundance Film Festival.
Rockwell has also starred in the cult classic adaptation of HITCHHIKERS GUIDE TO THE GALAXY playing larger than life Zaphod. He also starred in Ridley Scott’s MATCHSTICK MEN with Nicolas Cage.

Previously, Rockwell won critic praise, as well as the Berlin Film Festival’s Best Actor Award and Movieline’s Breakthrough Performance of the Year Award, for his portrayal of Chuck Barris in George Clooney’s CONFESSION OF A DANGEROUS MIND. Rockwell has created memorable characters in a string of such high profile films as the Russo brothers’ comedy WELCOME TO COLLINWOOD opposite George Clooney, Patricia Clarkson, Jennifer Esposito and William H. Macy; David Mamet’s HEIST, opposite Gene Hackman, Rebecca Pidgeon and Danny DeVito; the blockbuster CHARLIE’S ANGELS with Drew Barrymore, Cameron Diaz and Lucy Liu; and Frank Darabont’s Oscar-nominated THE GREEN MILE, opposite Tom Hanks. Rockwell also appeared in the box office hit GALAXY QUEST.

Earlier in his career, Rockwell first gained considerable notice in three independent films: John Duigan’s LAWN DOGS, for which he won Best Actor Awards at both the Montreal and Barcelona Film Festivals; John Hamburg’s SAFEMEN and Saul Rubinek’s dark comedy JERRY AND TOM, in which he starred as a used-car salesman who moonlights as a part-time hit man.

Rockwell’s additional big screen credits include Woody Allen’s CELEBRITY, Michael Hoffman’s A MIDSUMMER NIGHT’S DREAM with Kevin Kline and Michelle Pfeiffer; Tom DiCillo’s BOX OF MOONLIGHT; Peter Cohen’s DRUNKS with Richard Lewis, Parker Posey and Faye Dunaway, Paul Schrader’s LIGHT SLEEPER, Uli Edel’s LAST EXIT TO BROOKLYN and his feature debut in Francis Ford Coppola’s CLOWN HOUSE while he was sill a student at the High School of the Performing Arts.

On stage, Rockwell last starred in the Public Theater production of THE LAST DAYS OF JUDAS ISCARIOT, which Phillip Seymour Hoffman directed. He has worked at Williamstown Theater Festival in THE DUMB WAITER and HOT L BALTIMORE with Joe Mantello directing each production.

Vera Farmiga (Abby Cairn), after receiving a string of accolades for her performance in the gritty indie DOWN TO THE BONE, can currently be seen in Martin Scorsese’s police drama, THE DEPARTED. Vera stars opposite Matt Damon, Leonardo DiCaprio and Jack Nicholson, playing a police psychiatrist torn between two men, apparently on opposite sides of the law. The film is released by Warner Brothers.
Vera recently completed filming the love story NEVER FOREVER for director Gina Kim, produced by Steven Shainberg and Andrew Fierberg. Vera starred opposite Korean stars Jung-woo Ha and David Lee McInnis, playing a woman who begins a relationship with an attractive young immigrant worker, in hopes of saving her marriage. Like JOSHUA, the film is a world premiere in the dramatic competition at the 2007 Sundance Film Festival.

Vera also recently completed IN TRANZIT opposite John Malkovich and Thomas Kretschmann in St. Petersburg, Russia for director Tom Roberts and Thema. Set in the ruins after the siege of Leningrad, Vera plays a young Russian army nurse who is torn between her duty to her country and her connection to another human being.

Farmiga also stars in QUID PRO QUO, for first-time director Carlos Brooks, and producers Jason Kliot and Joana Vicente (COFFEE AND CIGARETTES, CHUCK AND BUCK) and Midge Sanford and Sarah Pillsbury (HOW TO MAKE AN AMERICAN QUILT). She plays a woman who guides a wheelchair-bound NPR reporter played by Nick Stahl (TERMINATOR 3, SIN CITY, CARNIVALE) on a journey into the strange subculture of “pretenders,” able-bodied people who go to great lengths to live as though physically disabled.

Farmiga won the “Best Actress” award from the Los Angeles Film Critics’ Association for her performance in the independent film DOWN TO THE BONE, a revelatory drama about a weary working-class mother trapped by drug addiction. Vera also won “Best Actress” awards from the Sundance Film Festival and the Marrakech Film Festival, as well as an Independent Spirit Award nomination.

She was recently seen opposite Paul Walker in the crime thriller, RUNNING SCARED, for New Line Cinema, directed by Wayne Kramer (THE COOLER).

She was previously seen opposite Meryl Streep and Denzel Washington, playing Liev Schreiber’s ex-girlfriend and Jon Voight’s daughter in THE MANCHURIAN CANDIDATE for director Jonathan Demme. Additional film credits include: DUMMY, opposite Adrien Brody; LOVE IN THE TIME OF MONEY, with Michael Imperioli and Adrian Grenier; FIFTEEN MINUTES, co-starring Robert DeNiro and Edward Burns; AUTUMN IN NEW YORK, with Winona Ryder and Richard Gere; and THE OPPORTUNISTS, opposite Christopher Walken.

Dallas Roberts (Uncle Ned) recently appeared as the legendary Sam Phillips in WALK THE LINE opposite Joaquin Phoenix, after having starred in A HOME AT THE END OF THE WORLD opposite Colin Farrell, Robin Wright Penn and Sissy Spacek. He also recently appeared in THE NOTORIOUS BETTIE PAGE for director Mary Harron and WINTER PASSING for director Adam Rapp.

His recent and upcoming films include FLICKA with Alison Lohman and Tim McGraw for director Michael Mayer; and the Edward R. Pressman Film Corp. remake of SISTERS, starring Chloë Sevigny and Lou Doillon, directed by Douglas Buck.

Currently, Dallas can be seen on Showtime’s hit series “The L Word.”

A graduate of the Julliard School, Dallas co-starred Off-Broadway with Sam Shepard in Caryl Churchill’s “A Number” (at the NY Theatre Workshop); the revival of “Burn This” (Signature Theatre) opposite Edward Norton and Catherine Keener; and True Love (Zipper Theatre). Also at the NY Theatre Workshop, he starred in “Nocturne,” for which he received a Drama Desk nomination for Lead Actor. He originated the role of “Edward Kynaston” in Jeffrey Hatcher’s “Compleat Female Stage Beauty” (at the Contemporary American Theatre Festival) as well as the role of “Chase” in Adam Rapp’s “Finer Noble Gases” (at the Humana Festival).
Celia Weston (Hazel Cairn) has been seen in nearly thirty films ranging from Hollywood blockbusters to trend-setting indies. Celia was nominated for the Screen Actors Guild Awards for Outstanding Performance by a Cast of a Motion Picture for her work in the critically acclaimed IN THE BEDROOM. Celia garnered an Independent Spirit Award Nomination for her unforgettable work in Tim Robbins’ DEAD MAN WALKING.
Celia’s many film credits include JUNEBUG, FAR FROM HEAVEN, RUNAWAY JURY, HOW TO LOSE A GUY IN 10 DAYS, THE HULK, K-PAK, HEARTS IN ATLANTIS, IGBY GOES DOWN, THE TALENTED MR. RIPLEY, SNOW FALLING ON CEDARS, FLIRTING WITH DISASTER, and LITTLE MAN TATE to name a few.

She considers herself extremely fortunate to have worked on prestigious projects with great actors and accomplished directors- some repeatedly. Among those directors are John Schlesinger, Ang Lee, Scott Hicks, Anthony Minghella, Todd Field, Todd Haynes, Diane Keaton, Tim Robbins and Woody Allen.

Celia has also delighted audiences on television and the stage. She was nominated for a Tony award and won the Outer Critics Circle Award for Outstanding Featured Actress in “Last Night of Ballyhoo.” She was honored by the Drama League for her performance in “Last Night of Ballyhoo” and “Summer and Smoke.” She co-starred with Philip Seymour Hoffman and John C. Reilly in the acclaimed revival of Sam Shepard’s “True West.”
Celia will next be seen in the upcoming THE VISITING with Nicole Kidman and Daniel Craig and Scott Hicks’ film NO RESERVATIONS with Catherine Zeta-Jones and Aaron Eckhart.

Michael McKean (Chester) is an accomplished actor, writer and director who has been entertaining film, television and theatre audiences for three decades. He first came to fame with a starring role as Lenny in the popular '70s sitcom “Laverne & Shirley,” also serving as writer and sometimes director. He also co-created, composed music for and starred in Rob Reiner's classic rock comedy feature film, THIS IS SPINAL TAP with Christopher Guest, Reiner and Harry Shearer.

His latest accomplishments include co-writing an Academy Award®-nominated song for A MIGHTY WIND, making his Broadway musical comedy debut in the hit musical “Hairspray” and starring in Woody Allen's play, “A Second Hand Memory,” followed by his role in the successful Broadway revival of “The Pajama Game.” He is currently starring on London's West End in a new play titled "Love Song." He also has a featured role in Christopher Guest's just released film FOR YOUR CONSIDERATION.

In the summer of 2005, McKean made his debut at the Williamstown Theatre Festival Mainstage in “On the Razzle,” and also starred as the head of a dysfunctional Hollywood indie dream factory in the IFC animated series “Hopeless Pictures,” directed by Bob Balaban.

McKean spent most of 2004 working in the New York theatre, having succeeded Tony Award-winner Harvey Fierstein as irrepressible stage mother Edna Turnblad in the Broadway production of “Hairspray,” the smash hit musical comedy based on writer-director John Waters' 1988 film. That triumph led to another theater opportunity for McKean when he was cast in Woody Allen's play, “A Second Hand Memory,” which ran off-Broadway at Atlantic Theater Company.

McKean's recent feature film credits include THE PRODUCERS, RELATIVE STRANGERS, THE ARISTOCRATS, AUTO FOCUS, LITTLE NICKY, BEAUTIFUL, Clint Eastwood's TRUE CRIME, TEACHING MRS. TINGLE and MYSTERY, ALASKA as well as “And Starring Pancho Villa as Himself” with Antonio Banderas. He also starred in 100 MILE RULE, R.L. Stine's “Haunted Lighthouse” and THE GURU. His numerous films also include THE BRADY BUNCH MOVIE and THE BIG PICTURE which McKean also co-wrote with Christopher Guest.

McKean's musical compositions for A MIGHTY WIND are notable for both quantity - he worked on 10 songs, more than any other contributor to this soundtrack - and quality. The love song “A Kiss at the End of the Rainbow,” one of three songs for the film on which McKean collaborated with his wife, actress Annette O'Toole, earned a Best Original Song Oscar® nomination for McKean and O'Toole. He also won a Grammy Award for the title track to the film.

Prior to his contributions to A MIGHTY WIND, McKean's best-known accomplishments as a composer for films and television were his hilarious collaborations (as “David St. Hubbins”) with Christopher Guest (“Nigel Tufnel”) and Harry Shearer (“Derek Smalls”) for the soundtrack of THIS IS SPINAL TAP. He also wrote music for “Laverne & Shirley” and the series “Morton & Hayes,” and composed songs for Guest's first two directorial efforts, WAITING FOR GUFFMAN and BEST IN SHOW.

On television, McKean recently played the waxen Adrian Van Voorhees on Martin Short's Comedy Central series “Primetime Glick.” His other television credits include a recurring role in “Smallville,” “Boston Legal,” “Saturday Night Live,” “Tracey Takes On,” “Alias,” “The X Files” and “Dream On,” for which McKean also directed episodes.
Jacob Kogan (Joshua Cairn) became interested in acting at the age of four, when a casting director, the mother of another child in his playgroup, asked him to audition for a Lasse Hallstrom film. He made it to the final round of callbacks, but then the film lost its financing, and Jacob’s parents lost interest in the whole idea of Jacob Kogan, child actor. The boy, however, did not. From that day on, he kept asking to try out for other films, and his parents kept saying no, until one day, when he was seven years old and quite adamant, his parents relented.
Reluctantly, they agreed to let him go on auditions with four basic caveats: 1) no commercials; 2) no dumb TV; 3) no bad films; 4) no anything that would relocate him to Los Angeles. Within a year, he landed various roles on “Wondershowzen,” an MTV comedy that was shooting in his native New York. Then came JOSHUA, his first role in a film.

Jacob comes by his acting bug honestly. His father Paul (née Pavel), a technology executive at Microsoft, became a child actor in his native Moscow, starring in the Rolan Bykov film TELEGRAMMA and various other Soviet films after his single mother lost her job (became a refusnik) while applying for political asylum under Brezhnev. Jacob’s mother, Deborah, bestselling author of Shutterbabe (Random House, 2002) and Suicide Wood (Algonquin, 2008), had a small part as a teenager in the film KEY EXCHANGE.

Jacob’s great love, like Joshua’s, is music, and though he trained with a Julliard professor to play the classical piano pieces in the film, he is an electric guitar player at heart; he’s the lead singer and guitarist in his band, Flake, which last spring won the Battle of the Bands at the Bloomingdale School of Music in Manhattan.

Jacob, now eleven, was ten years old during the filming of Joshua; he is in the sixth grade; and, as far as anyone knows, he’s never tried to kill a fly, much less his grandmother.
Nancy Giles (Betsy Polsheck) is currently a contributor to the Emmy Award-winning “CBS News Sunday Morning,” voicing her opinions on everything from politics to Janet Jackson’s famed wardrobe malfunction. She was part of the ensemble cast of the acclaimed drama series “China Beach” and the comedy series “Delta” (starring Delta Burke), both on ABC; and was the announcer and sometimes co-host of “Fox After Breakfast.”

She will next be seen in the independent feature SUPERHEROES, directed by Alan Brown, and has appeared in movies like TRUE CRIME, ANGIE, WORKING GIRL, BIG and LOVERBOY, working with such directors as Clint Eastwood, Mike Nichols, Woody Allen, Penny Marshall, and Kevin Bacon.

On radio she was Jay Thomas’ sidekick on “The Jay Thomas Morning Show,” and co-hosted “Giles and Moriarty” with CBS News correspondent Erin Moriarty. Their show won back-to-back “Gracies” (from American Women in Radio and Television) for Best Talk Show.

Nancy has toured with Chicago’s Second City, and has written and performed two solo pieces: “Black Comedy: The Wacky Side of Racism” and “Notes of a Negro Neurotic.”

She’s adapting that material, her essays, and other autobiographical and embarrassing stories for a book she’s praying people will buy.
ABOUT THE FILMMAKERS

George Ratliff (Director / Co-Writer), a Texas native, began his career in journalism. After graduating from the University of Texas at Austin film program, George moved to Costa Rica to write for a Central American newsmagazine and become a correspondent for Texas newspapers. After returning to the states, Ratliff redirected his efforts to film and has written and directed features, shorts, and television programs including an adaptation of Don DeLillo’s End Zone.

His feature credits include the documentaries HELL HOUSE, which premiered at the Toronto Film Festival and received a theatrical release from 7th Art Releasing and was distributed on DVD by Plexifilm; and PLUTONIUM CIRCUS, which won Best Documentary Feature at the South by Southwest Film Festival.

In television, George has served as a Producer/Director/Writer to IFC, PBS, AMC
and the History Channel. He recently directed two episodes of the British import comedy series “Daisy Does America” for TBS. Ratliff’s first fiction film, PURGATORY COUNTY, closed the New York Underground Film Festival in 1998.
David Gilbert (Co-Writer) is the author of the short story collection, “Remote Feed” (Scribners, 1998), and the novel, The Normals (Bloomsbury, 2004). His stories have appeared in The New Yorker, Harper's, GQ, Bomb as well as other magazines. He is currently at work on a new novel. JOSHUA is his first produced screenplay.
Johnathan Dorfman (Producer) is vice president of the Manager and a member of the board of managers of The 12th Floor Film Fund. He is also a founding member and has been a managing director of ATO Pictures since June 2002.
Before joining ATO and relocating to New York, Mr. Dorfman was a producer in South Africa with over 15 years of experience in film, television and radio production. In 1993, Mr. Dorfman co-founded ALX FM, the first independent radio station in post-Apartheid South Africa and established a precedent for independent broadcasting in that country. Between 1995 and 2000, Mr. Dorfman co-founded Wireless Pictures, an independent production and advertising agency based in Johannesburg. Among the major clients of the agency, was the South African Ministry of Health. Mr. Dorfman was responsible for all above-the-line media for the Ministry most significantly, the department’s AIDS Awareness Program. From 2001 to 2002, Mr. Dorfman developed and produced the television drama series, “Tsha Tsha,” for the South African Broadcasting Corporation. The show has won numerous local and international awards, including the US Film and Video Festival and the NHK Award in Japan.

Mr. Dorfman graduated from the University of Witwatersrand in Johannesburg, South Africa with a Degree in Law and completed an additional Honors Degree in Comparative Literature. He has directed and produced two documentary films, LIVING OPENLY and BACK TO ALEXANDRA, which was an official selection at the prestigious FESPACO festival in Burkina Faso.

Temple Fennell (Executive Producer) is president of the Manager and a member of the board of managers of The 12th Floor Film Fund He is also a founding member and has been a managing director of ATO Pictures since its inception in June 2002. Prior to joining ATO, Mr. Fennell worked for Media General, Inc. as president of Boxerjam Media, Inc., an interactive entertainment company. Mr. Fennell co-founded Boxerjam in 1994, with Julann Griffin, the creator of the television show “Jeopardy!,” and co-managed the company to become the leading interactive entertainment provider for AOL, Sony Station and Yahoo! Games. In 1995, Mr. Fennell co-founded Boxer Learning, an award-winning, online education company distributed in over a thousand schools worldwide. As an executive of Boxerjam and Boxer Learning, he was the lead in negotiating strategic relationships with Sony, AOL Time Warner, Pearson, EA Entertainment, CBS, Yahoo and others.

Mr. Fennell graduated from the University of Virginia with a Bachelor of Science and was member of the Omega Rho academic honor society. He began his corporate career as a management consultant for KPMG before working in the leveraged buyout division of boutique investment company Clinton Capital. He attended the American Film Institute as a directing fellow and directed the award winning short, “Howard Black,” starring John C. Reilly.

Dan O'Meara (Executive Producer) interned for Dylan Leiner at Sony Pictures Classics, and then worked in film sales for attorney Steven Beer at Rudolph & Beer, LLP. He co-produced several films with Belladonna Productions (BRINGING RAIN, JAILBAIT), and in 2004 he co-produced Anthony Ng's 212 with Chris Romano which premiered at the 2005 Sundance Film Festival. In 2006, he produced NEAL CASSADY with Jean Doumanian Productions. He currently heads up film sales for attorneys Andrew Hurwitz & Sue Bodine at Epstein, Levinsohn, Bodine, Hurwitz, & Weinstein, LLP.

George Paaswell (Co-Producer) has been part of the production team on more than 20 feature films, working as co-producer, line producer, production manager or post-supervisor. His film credits include JESUS’ SON, POOTIE TANG, THE MUDGE BOY (Sundance 2003) and WINTER SOLSTICE. He is currently at work on John Krasinski’s film adaptation of David Foster Wallace’s BRIEF INTERVIEWS WITH HIDEOUS MEN. Filmmaking is his third career, after spending several years in the ‘80s and ‘90s in journalism and politics.
Benoit Debie (Director of Photography)

Benoit Debie shot Gaspar Noe’s controversial film IRREVERSIBLE which screened at Sundance & Cannes in 2003. His other credits include Dario Argento’s THE CAR PLAYER, Lucile Hadzihalilovic’s INNOCENCE, which won Best Cinematography Prize at the Stockholm Film Festival in 2004, Fabrice Du Welz’s THE ORDEAL, which screened at Cannes and Toronto Film Festival in 2004. The comedy LOCKED OUT for director Albert Dupontel. The indie DAY NIGHT DAY NIGHT for director Julia Loktev which screened at the Director’s Fortnight section at Cannes in 2006. He recently wrapped production on CARRIERS for director Alex and David Pastor and produced by This Is That and Paramount Vantage.
Jacob Claycroft (Editor) is a New York City native most recently worked as Editor on Robert Altman’s A PRAIRIE HOME COMPANION. Claycroft first worked with Altman when he edited the Sundance Channel miniseries, "Tanner on Tanner," written by Pulitzer Prize-winner Garry Trudeau. Since graduating Vassar College in 1992, Craycroft has edited over fifteen feature films, both fiction and documentaries. Among them are Michael Showalter's 2005 comedy THE BAXTER; Mickey Lemle's 2001 documentary RAM DASS, FIERCE GRACE, a portrait of '60s guru Ram Dass; 2001 Jay Chandrasekhar's cult hit SUPER TROOPERS; and Ari Gold's 2001 Student Academy Award-winning short HELICOPTER. Craycroft also edited and produced Joey Garfield's 2002 documentary BREATH CONTROL: THE HISTORY OF THE HUMAN BEAT BOX.
Roshelle Berliner (Production Designer) has been involved as a production designer on a number of films within the past few years. Films such as IN THE BEDROOM and THE CITY (LA CIUDAD) have received a measure of festival success, followed by a limited nationwide release. Her next project, HDNet Films’ DIGGERS, debuted at the 2006 Toronto Film Festival and will be released by Magnolia Pictures in Spring 2007. She also recently worked on another HDNet Films title, QUID PRO QUO.

Berliner has a fine arts degree from Parsons School of Design which led to the start of her career as a Production Designer. Her approach as a designer is to keep the sets looking natural while still maintaining the demands for high production value.
Astrid Brucker (Costume Designer) has designed costumes for numerous films, including MY BROTHER THE PIG, starring Scarlett Johansson and Eva Mendes; CHANGING HEARTS, starring Lauren Holly and Faye Dunaway; THE SCOUNDREL’S WIFE, starring Tatum O'Neal, Tim Curry, and Julian Sands; and GETTING TO KNOW YOU, starring Zach Braff.

Brucker designed for both the FX pilot and series, “Starved,” directed by and starring Eric Schaeffer, a half hour sitcom about dieting and food obsessions. She has worked on the TV shows “Mad About You” and “Late Night with Conan O'Brien” and designed for the Discovery Channel's series “Moments In Time,” about significant historical events and people such as Cleopatra, Alexander the Great, Napoleon and Caesar. Brucker also styled the beautiful Lauren Hutton on shows such as Bravo's “Profiles” and “Three Perfect Days.”

Brucker's articles about working as a costume designer have been published in the magazine Below-The-Line and her designs have brought international advertising campaigns to life for companies including Sky Cinema Classics, Close-Up Toothpaste, Wendy's Restaurant, Pfizer, Ducati, Miller Beer, IBM, and Pepsi.

This past fall, she launched her own accessories collection, astridland, which includes scarves, bags, and jewelry.

A graduate of Parsons School of Design, Brucker started out in the fashion industry in New York designing evening wear, suits, and dresses. She began her career in costume design working for the Circle Rep Theater in New York and for the choreographer Jerome Robbins on his ballet “In The Night,” performed by the Kirov Ballet.

Brucker has traveled all around the world, to Vilnius, Lithuania, the Canary Islands and Rome, Italy for projects. She is currently designing the costumes for FLOWN, a feature set in New York City.
Nico Muhly (Composer) was born in Vermont in 1981 and raised in Providence, Rhode Island. He graduated from Columbia University in 2003 with a degree in English Literature, and graduated in 2004 with a Masters in Music from the Juilliard School for composition, where he studied with Christopher Rouse & John Corigliano.

The American Symphony Orchestra under Leon Botstein premiered his Fits & Bursts at Avery Fisher Hall in February 2003, and the Juilliard Orchestra under Jeffrey Milarsky premiered two orchestra works (Out of the Loop, a winner of a 2004 ASCAP Award, and So to Speak) in Alice Tully Hall. In the summer of 2006, an orchestra consisting of present fellows and alumni of the Boston University Tanglewood Institute will play a new work at Seiji Ozawa Hall at Tanglewood.
In 2004, Muhly made arrangements and played assorted keyboards on Björk's album Medúlla. He has collaborated numerous times as a composer, conductor, and arranger with Antony, of Antony and the Johnsons. In 2005, he also prepared and conducted Björk's score for Matthew Barney's DRAWING RESTRAINT 9.
As a performer, he has played piano and celeste with the Juilliard Orchestra, and played celeste in the opening concert of Zankel Hall at Carnegie Hall under John Adams. He has worked at M&Co., a graphic design firm, and has also, for the past six years, worked extensively with Philip Glass as an editor and keyboard player for numerous stage works & film scores.
In 2004, his small ensemble work By All Means was played at the Royal Academy of Music, London, and his first set of evensong canticles was sung at Clare and Girton colleges, Cambridge. The Clare College Choir broadcast these canticles live on the BBC3 in 2005 and has since commissioned many other works. Saint Thomas Church Fifth Avenue in New York commissioned and performed a new mass in 2005, called Bright Mass with Canons. Muhly collaborated with illustrator and designer Maira Kalman on a 30-minute song cycle based on Strunk & White’s The Elements of Style, which premiered at the New York Public Library in October 2005. An album of his music (Speaks Volumes) will be released in Spring 2006 on Icelandic label Bedroom Community.
Katya DeBear (Art Director) has led art direction on several feature films, including THE WARRIOR CLASS, FOUR LANE HIGHWAY, PHILLY STREETS, GHOST DANCE and DIGGERS. JOSHUA marks her third collaboration with Production Designer Roshelle Berliner.
In addition to working on The History Channel’s series “American Revolution,” Katya also has numerous stage and commercial credits to her name.

Amanda Carroll (Set Decorator) graduated from Trinity College Dublin with a degree in drama. After which she briefly worked for the Abbey Theatre before moving to New York in 1994. Since then she has worked exclusively in film and television. TV credits include, “Exit 57,” “Strangers With Candy” and “As The World Turns.” Movie credits include BECAUSE OF YOU (1995), directed by Ryu Murakami, FAST FOOD, FAST WOMEN (2000), directed by Amos Kollek, KILLING EMMETT YOUNG (2002), directed by Keith Snyder and THE COOKOUT (2004), directed by Lance Rivera. Amanda also worked on CHAPTER 27, her second film at Sundance 2007.
Colleen Callaghan (Head Hair Stylist) is one of the most in-demand hair stylists in the film industry known for her amazing wig expertise, artistry and craftsmanship. Her body of work spans five decades. She has been nominated for two Academy Awards – for A BEAUTIFUL MIND (2001) and ROOMMATES (1997). Other film credits include VAN HELSING, EMPIRE FALLS, CHARLIE’S ANGELS 2, DOWN WITH LOVE, SLEEPY HOLLOW, 28 DAYS, GROSS POINTE BLANK, SLEEPLESS IN SEATTLE, FRIED GREEN TOMATOES, THE PRINCE OF TIDES and STEEL MAGNOLIAS to name a very few.
Colleen’s career has also included several stints on Broadway in the 1960’s, where she acted and styled hair simultaneously in stage classics like “The Pajama Game” and “My Fair Lady.” She also worked extensively in live television on small screen hits including “The Perry Como Show” and “The Ed Sullivan Show.”

Colleen recently received a life achievement award from The Hollywood Makeup Artists and Hair Stylists Guild. She is currently working on the set of the Brad Pitt/Cate Blanchett film THE CURIOUS CASE OF BENJAMIN BUTTON in New Orleans.

ABOUT ATO Pictures
ATO Pictures is an independent feature film company based in New York. The company was co-founded in 2002 by producers, Johnathan Dorfman and Temple Fennell, music artist Dave Matthews as well as the directors of Music Today, Redlight Management and ATO Records.

ATO PICTURES develops, finances, and produces independent films with both commercial and art house appeal in a wide range of genres.

AMANDLA! A REVOLUTION IN FOUR-PART HARMONY, a documentary feature directed by Lee Hirsch, was co-produced by ATO PICTURES in 2002. The film won an Emmy Award with 11 other wins including the Audience and Freedom of Expression Award at the 2002 Sundance Film Festival.
Projects currently on the company’s slate include: END ZONE, an adaptation of a Don Delillo novel of the same name with the same writing/directing team as JOSHUA; GASTRONOMICON, an adaptation of a Joanne Harris (CHOCOLAT) short story; THE TRIALS OF DARRYL HUNT, a fictional drama based on the award-winning documentary and co-produced with Break Thru Films, the producers of the documentary; THE LAST FACE, a romantic drama starring Javier Bardem and Ryan Gosling and directed by Erin Dignam; THE COLOR OF WATER, an adaptation of the best-selling novel by James McBride.

Mr. Fennell and Mr. Dorfman are also members of the board of managers of The 12th Floor Film Fund, a private equity fund making investments in feature films and documentaries. Investments by the fund to date include: JOSHUA, SAVAGE GRACE, directed by Tom Kalin and produced by Killer Films and HIGHWATER, a surf documentary directed by Dana Brown (STEP INTO LIQUID).
ADDITIONAL CREDITS
	Unit Production Manager
	
	Bergen Swanson

	Associate Producer / First Assistant Director
	
	Thomas Fatone

	Second Assistant Director
	
	Patrick D. Gibbons

	Camera Operator
	
	Manuel Billeter

	First Assistant Camera / B Camera Operator
	
	Ludovic Littee

	Second Assistant Camera
	
	Brett Walters

	Film Loaders
	
	Yueni Zander

	
	
	Randy Schwartz

	Still Photographer
	
	Jojo Whilden

	Script Supervisor
	
	Sharon Watt

	Gaffer
	
	Shawn Greene

	Best Boy Electric
	
	Josh Taylor

	Generator Operator
	
	Mark Beattie

	Company Electrics
	
	Sean Taylor

	
	
	Jeff Niggemeyer

	
	
	George Selden

	Key Grip
	
	Caswell Cooke

	Best Boy Grip
	
	Luis A. Colon

	Dolly Grip
	
	Jon Vendetti

	Company Grips
	
	Vance Tucker

	
	
	Aida B. Artieda

	Prop Master
	
	Yolan Fisher

	Assistant Prop Master
	
	Bentley Wood

	Prop Consultant
	
	Bess Frelinghuysen

	Location Sound Mixer
	
	Ken Ishii

	Boom Operator
	
	Julie Stalker-Wilde

	Additional Boom Operator
	
	Anguibe Guindo

	
	
	

	Art Director
	
	Katya DeBear

	Set Decorator
	
	Amanda Carroll

	Leadman
	
	Stephen Finkin

	Set Dressers
	
	Eric Oberholtzer

	
	
	Michael Dickman

	On Set Dresser
	
	Shannon Finnerty

	Art Department Coordinators
	
	Jason Miller

	
	
	Charity A. Thomas

	Art Production Assistant
	
	Adriano Valle

	Storyboard Artist
	
	Vincent Spencer

	Product Placement & Clearances
	
	Wendy Cohen

	
	
	Production Resources

	
	
	

	Assistant Costume Designer
	
	Jacci Fredenburg

	Wardrobe Supervisor
	
	Diana J. Collins

	Set Costumer
	
	Michael Fisher

	Head Hair Stylist
	
	Colleen Callaghan

	Assistant Hair Stylist
	
	John Jack Curtin

	Key Makeup Artist
	
	Sharon Ilson Burke

	Assistant Makeup Artist
	
	Joe Farulla

	
	
	

	Post Production Supervisor
	
	Mia Lee

	Assistant Editor
	
	Matt Giordano

	Post Production Assistant
	
	Niya Allen

	
	
	

	Sound Supervisor and Re-Recording Mixer
	
	Tom Efinger

	Sound Design
	
	Abigail Savage

	Dialogue Editor
	
	Dave Ellinwood

	Foley Editor
	
	Craig Spencer

	Foley Engineer
	
	Craig Spencer

	Foley Artist
	
	Leslie Bloom

	Dolby Consultant
	
	James Nichols

	Audio Post Facility
	
	Dig It Audio, Inc.

	
	
	

	Location Manager
	
	Ryan Smith

	Assistant Location Manager
	
	Marisa Vrooman

	Location Assistant
	
	Nathaniel Braeuer

	Location Production Assistant
	
	Abi Jackson

	Parking Coordinator
	
	Jose Tejada

	Production Coordinator
	
	Betty Chin

	Assistant Production Coordinator
	
	Jeremy B. Crane

	Production Accountant
	
	Noreen Ward

	First Assistant Accountant
	
	Amyjoy Clark

	Accounting Clerk
	
	William Gilfillan

	Second Second Assistant Director
	
	Kimberly Anne Thompson

	Key Set Production Assistant
	
	Vadim Epstein

	Set Production Assistants
	
	Ilana Rotenberg

	
	
	Matt Maisto

	
	
	Brian Wray

	
	
	Anne Marie Dentici

	Office Production Assistants
	
	Jeff Longo

	
	
	Melissa Adeyemo

	Unit Production Assistants
	
	Dan Pellar

	
	
	Kevin Pazmino

	
	
	Morgan R. Patterson

	
	
	Brent Lyman

	
	
	Peter Chadzynski

	
	
	Stanley Parham

	Interns
	
	Nora Demenus

	
	
	Kantarama Gahigiri

	
	
	Anne de la Gueronniere

	
	
	Sharoya Hall

	
	
	Michelle Israel

	
	
	Sebastien Nicolet

	
	
	Alex Paster

	
	
	Anthony Peart

	
	
	Alex Redotai-Gascon

	
	
	Traci Snyder

	
	
	Stephanie Wu

	
	
	Innie Wong

	"Brad" Stand In
	
	Tim Wilson

	"Abby" Stand In
	
	Natalie Swan

	"Joshua" Stand In
	
	Rose Zingale

	Casting Associate
	
	Lois Drabkin

	Extras Casting
	
	Lee Genick

	
	
	Syliva Fay Casting

	Extras Casting Assistant
	
	Ali Merhi

	
	
	

	Construction Coordinator
	
	Richard Tenowitz

	Carpenter
	
	Andrew Rossig

	Key Construction Grip
	
	Nick Mongelli, Jr.

	Construction Grip
	
	Girolamo Tuzzolino

	Charge Scenic
	
	Dan Kajeckas

	Scenic Artists
	
	Mary Beth Kuhn

	
	
	John Bjerklie

	
	
	Christopher Kay

	Transportation Captain
	
	Mike Fennimore

	Drivers
	
	Mark Dolce

	
	
	Gabe Turiello

	
	
	Biyami Sak

	
	
	Robert T. Donovan

	Animal Trainer
	
	Susan Humphrey

	24 Frame Playback
	
	Dennis Green

	
	
	Navesync

	Caterer
	
	Gourmet to U

	Chefs
	
	Angelo Pina

	
	
	Patrick Barile

	Craft Service
	
	Danielle Wilson

	
	
	Eat Catering

	Craft Service Assistants
	
	Leigh Friend

	
	
	Rhiannon Visinsky

	Legal Services
	
	Schreck, Rose, Dapello & Adams LLP

	
	
	Joseph J. Dapello, Esq.

	Assistant to Mr. Dapello
	
	Marie Durkan

	Completion Guarantee by
	
	Film Finances, Inc.

	Insurance
	
	D.R. Reiff & Associates

	
	
	Ross Miller

	
	
	Rona Katz

	Payroll Services Provided by
	
	Axium International, Inc.

	Script Clearance
	
	Act One Script Clearance, Inc.

	
	
	Peter Madamba

	On Set Tutor
	
	Amy Wolk

	
	
	On Location Education

	Piano Teacher
	
	Esther Lee Kaplan

	Racquetball Consultant
	
	Cory Azriliant

	Production Physician
	
	Louis A. Katz, M.D.

	Joshua Drawings by
	
	Vincent Spencer

	Animals Provided by
	
	Birds & Animals

	
	
	

	Film Processing by
	
	Technicolor N.Y.

	Dailies Advisor
	
	Joey Violante

	Telecine
	
	Creative Mega-Playground

	Final Telecine Master
	
	Michael Smollin

	
	
	

	Color Timer
	
	Kenny Becker

	Negative Cut by
	
	Stan Sztaba

	
	
	World Cinevision

	Main Titles Designed by
	
	Jennifer Basnyat

	
	
	

	Digital Opticals by
	
	Cineric, Inc.

	Optical Supervisor
	
	Janos O. Pilenyi

	Digital Supervisor
	
	Ariel Enriquez Saulog

	Digital Colorist
	
	Daniel DeVincent

	
	
	

	Film Printing
	
	Deluxe L.A.

	Camera Equipment
	
	Arri-Camera Service Center

	Lighting/Grip Equipment
	
	Eastern Effects, Inc.

	Filmed on
	
	Eastman Kodak Film

	Filmed on
	
	Arri Cameras

	
	
	

	Music Conducted by
	
	Nico Muhly

	Music Produced and Recorded by
	
	Dan Bora

	Music Recorded at
	
	Looking Glass Studios, New York, NY

	Studio Manager
	
	Christian Rutledge

	Assistant Engineer
	
	Mauricio Vasquez

	Publishing Administrator
	
	Zoe Knight

	Nico Muhly’s music is published by
	
	St. Rose Music Publishing Co, Inc. (ASCAP)

	
	
	

	
	
	

	SONGS

	“Piano Sonata no. 12 in A-flat major, Op.26 –

Marcia Funebre

	(Sulla Morte d’un Eroe) “

	By Ludwig van Beethoven

	Performed by Nico Muhly

	

	

	

	“See The World “

	Written by Gomez

	(2006 Gomez

	Performed by Gomez

	Exclusively administered by Kobalt Music Publishing Ltd. (ASCAP)

	Used courtesy of ATO Records, LLC

	

	“Fly “

	Written by David J. Matthews

	(2006 Colden Grey, Ltd. (ASCAP)

	Performed by Dave Matthews

	Used courtesy of The RCA Records Label by arrangement

	With Sony BMG Music Entertainment

Egyptian Photos Provided by

Cyrus Frelinghuysen

The Producers Wish To Thank:

	The New York City Mayor's Office
	
	Nike

	of Film, Theater & Broadcasting
	
	Richard Haines Menswear

	Michael R. Bloomberg, Mayor
	
	Schylling Toys

	Katherine L. Oliver, Commissioner
	
	Racquetball Equipment Courtesy of

	NYPD Movie & TV Unit
	
	Prince

	Dean McCann
	
	Soccer Equipment Courtesy of

	Victoria Bader
	
	Tachikara

	John Clapp, Camera Service Center
	
	Starwood Hotels

	Laura Danese, Eastern Effects Inc.
	
	Steinway Pianos

	Eitan Hakami
	
	Viking Kitchen Courtesy of

	Anne Hubbell, Eastman Kodak
	
	Delia Incorporated

	Bograd Kids Furniture
	
	The New Yorker &

	Bugaboo Strollers
	
	Conde Nast Publications

	Charles Trywhitt Menswear
	
	Death and Salvation in Ancient Egypt

	Corsican Cribs
	
	by Jan Assmann

	Creative Mega-Playground
	
	Copyright by Cornell University Press

	Hable Construction
	
	The Darkest Days of My Life

	Keva Planks
	
	by Natasha S. Mauthner

	Kohler
	
	Courtesy of Harvard University Press

	Manhattan Toy Company
	
	Copyright 2002 by the President and Fellows

	Medela
	
	of Harvard College

	Jill Bristow & Jesse Cohen
	
	Central Park Conservancy

	Cisco Gamez
	
	Brooklyn Health Center

	Janice Melnick
	
	Mac Harris, FDNY

	New York City Department of Parks
	
	All at Fort Totten

	Patrick Devaney
	
	St. Agnes Preparatory School

	Ken Sferazza
	
	Eastern Athletic Club

	Peter Basich
	
	NYC DOT Bridge Authority

	Goldie Zlotnick
	
	Roger Dryer, Magic Consultant, Fantasma

	Ruth Janson
	
	Everyone at the Brooklyn Museum of Art

	Brooklyn Public Library
	
	

Special Thanks:

	John P. Adams
	Ami Armstrong
	Rachel Birdsall

	Aza Birdsall-Craycroft
	Ben Bloodwell
	Jason Blum

	Christian Brechneff
	Paul Brennan
	Tracy Brennan

	Dave Bushell
	Bob Byington
	Coran Capshaw

	The Copagen Family
	Josh Cramer
	Mark DePace

	Elissa Donenfeld
	Maureen Duffy
	Marie Durkan

	Ilene Feldman
	Dosia Fennell
	Elizabeth Fennell

	Glenn Fitzgerald
	Andy Freedman
	Bess Frelinghuysen

	Peter & Barrett Frelinghuysen
	Peter H.B. Frelinghuysen
	Suzie Gilbert

	Mara Glauberg
	Philip Goodpasture
	Ari Graynor

	Monica Green
	Elliot Groffman
	Shalom Harlow

	Julianne Hausler
	Hazel
	Mark Horowitz

	Alison Hunter
	Andrew Hurwitz
	Catherine Kellner

	Jonathan King
	Eric & Katie Knupple
	The Kogan Family

	Michael LaHaie
	Dana Lambert
	Sarah Lash

	John Lee
	Tony Lipp
	Tim Lovejoy

	MatlinPatterson Global Advisors
	David Matthews
	The McCoens

	Michael McDonald
	Jawad Metni
	Charlotte Mickie

	Zach Mortensen
	David & Liz Netto
	Maisy Rose Paaswell

	Karen Pals
	Austin Pendleton
	Tim Perell

	Rhonda Price
	The Ratliff Family
	Andy Reimer

	Wes Reynolds
	Jon Rubinstein
	Alan Sacks

	Jay Shanker
	Steve Sheinkin
	Janine Small

	Douglas Stone
	Chris Tetzeli
	Yul Vasquez

	Elizabeth Weinberg
	Jimmy Wheat
	Rebecca Wright

	Mira Yong
	Leah Yoon
	Nadine Zylstra

American Human Association monitored the animal action. No animal was harmed in the making of this film.

(AHA 01178)

AMERICAN HUMAN ASSOCIATION

SAG

KODAK

Motion Picture Film

Color by

DELUXE

Dolby

In Selected Theatres

IATSE

Made in NYC

The ‘Made In NY’ name, logo and insignia are trademarks of the City of New York and are used with the City’s permission.

THE PERSONS AND EVENTS IN THIS MOTION

PICTURE ARE FICTITIOUS. ANY SIMILARITY TO

ACTUAL PERSONS OR EVENTS IS UNINTENTIONAL.

THIS MOTION PICTURE IS PROTECTED UNDER LAWS

OF THE UNITED STATES AND OTHER COUNTRIES.

UNAUTHORIZED DUPICATION, DISTRIBUTION OR

EXHIBITION MAY RESULT IN CIVIL LIABILITY

AND CRIMINAL PROSECUTION.

(2006 JOSHUA FILMS, LLC.

ALL RIGHTS RESERVED

160 West 71st Street, No. 2A New York, New York 10023 Tel 212.595.6161 Fax 212.595.5875

www.jeremywalker.com
PAGE
31

