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.
Edward R. Pressman and Image Entertainment
present
a No Remorse Pictures Production
in association with Grosvenor Park Media Ltd.
and in association with Insight Film Studios

Chloë Sevigny
Stephen Rea
and introducing
Lou Doillon
in a film by
Douglas Buck
S I S T E R S

based upon a screenplay by

Brian De Palma & Louisa Rose

from an original story by Brian De Palma
screenplay by Douglas Buck and John Freitas

P R E L I M I N A R Y   P R E S S   N O T E S
Press Contact:


International Sales:

Jeremy Walker


Nicolas Chartier
Jeremy Walker + Associates


Voltage Pictures

160 West 71st St. #2A


6422 Deep Dell Place

New York, NY 10023


Los Angeles, CA 90068

212-595-6161


323-464-8351

jeremy@jeremywalker.com


sales@voltagepictures.com
CAST

Angelique / Annabelle……………………………...…………………….LOU DOILLON

Dr. Lacan……………………….…………………………………………STEPHEN REA

Grace Collier……………………...…………………………………...CHLOË SEVIGNY

Dylan Wallace………………………………………………….……DALLAS ROBERTS

Larry Franklin……………………………………………..…………………JR BOURNE

Detective Kalen……………………………..……………………………SERGE HOUDE

Detective Conners…………………………………………………..…ALISTAIR ABELL

Dr. Mercedes Kent……..………………………………………...….. GABRIELLE ROSE

Doctor Bryant………………………………………………….……WILLIAM B. DAVIS

Coffee Shop Worker #1………………………..………….………...…...COLIN CHAPIN

Lily……………………………………………………………………TALIA WILLIAMS

Eve………………………………………..…………………..……RACHEL WILLIAMS

Sofia Tristiana……………………………………...…….………..…ERICA VAN BRIEL

Patrick (Aide)….…………………………………………………...…….DAVID PURVIS

Male Attendant #1…………………………………………………..……….GUY JELLIS

Grace’s Father…………..………………………………………....MICHAEL CURLUCK

Coffee Shop Worker #2………………………………………………..GRAEME DUFFY

Male Attendant #2…………………………………………………………..ROSS VINER

Peter………………………………………………………………………..DYLAN BASU

FILMMAKERS

Director  ……………………………….……………………..………  DOUGLAS BUCK

Screenplay…..…………………….……………...DOUGLAS BUCK & JOHN FREITAS
Based upon a screenplay by……………………BRIAN DE PALMA & LOUISA ROSE From an original story by……………………………………………BRIAN DE PALMA 
Producers………………………………………………...……EDWARD R. PRESSMAN

    ALESSANDRO CAMON


          CATHY GESUALDO

Executive Producer...……………………………………………………….. KIRK SHAW

Executive Producers……………………………………………………….. DON STARR
      LEE SOLOMON
         LARRY FESSENDEN
     STEPHAN BELAFONTE
Co-producers……………………………..................................................SURAJ GOHILL


    JON KATZ 

Director of Photography.………………………………..…………….JOHN CAMPBELL

Production Designer……………………………………………….…….TROY HANSEN

Editor……………………………………………………………………...OMAR DAHER

Score………………………………………………………………..……….ED DZUBAK

Costume Designer……………………………………………………...KAREN MUNNIS

Music by……………………………….....EDWARD DZUBAK and DAVID KRISTIAN

Casting by……………………………….………………………..SUSAN SHOPMAKER

Vancouver Casting by……………………………….…....LAURA BROOKE TOPLASS

Art Director…………………………………………………….....MICHAEL CORRADO

Key Make Up……………………………………………………AMANDA MCGOWAN

Key Hair………………………………………………………………..NANCY STEYNS

Editor…………………………………………………………..………….OMAR DAHER

Visual FX…………………………………………………...……….RICHARD MINTAK

Props Master…………………………………………………..….VALENTINE PAVULS

Prosthetics……………………………………………………………...…..JOHN HEALY

Sound Mixer…………………………………………………………..……..TAD NAZAR

SPFX Coordinator…………………………………………………….BRANT MCILROY

Stunt Coordinator……………………………………………….…..OWEN WALSTROM

Visual Effects…………………………………………………...……..JAISON STRITCH

Visual Effects Coordinator…………...……………………………………….ROSS WOO
ABOUT THE FILM
SISTERS is a retelling of the 1973 Brian De Palma movie of the same name, centering on Angelique, a young woman (played here by Lou Doillon) who leads a disturbingly sheltered existence at the hand of her controlling psychiatrist (Stephen Rea).  A nosey reporter (Chloë Sevigny), suspicious of the doctor's motives, gets involved, and with the unintentional help of Angelique’s new love interest, Dr. Dylan Wallace (Dallas Roberts) ends up witnessing a brutal murder. 
SISTERS

Long Synopsis by Douglas Buck and John Freitas

Outside Vancouver, on a brisk autumn day at a pediatrics clinic run by Dr. Philip Lacan, a clinic wide party is taking place for the children and their patients.  As Dr. Lacan performs his magic act, aided by his lovely assistant, Angelique Tristiana, a small altercation between some of the children is resolved by Dr. Dylan Wallace, aided by Angelique.  The two share a mutual attraction as an aggressive local reporter, Grace Collier, who has been investigating Dr. Lacan over the death of two patients, is hastily escorted from the clinic.

When an argument breaks out between Dr. Lacan and Angelique, an obviously smitten Dr. Wallace comes to Angelique’s aid.  Having hit it off, they leave together and head back to Vancouver, eventually ending up in Angelique’s apartment, which she shares with her twin sister, Annabelle Tristiana.  They spend a passionate evening together.  In the morning Dr. Wallace, having learned that it is the sisters’ birthday, leaves for a moment in search of a birthday cake.  While he waits he telephones Grace, but only gets her answering machine.  He returns, only to be viciously assaulted and ultimately murdered by one of the sisters.

Grace, in search of incriminating evidence, breaks into Dr. Lacan’s apartment, which lies directly across from Angelique’s.  A terrified Grace witnesses the vicious murder via Lacan’s computer, which is hooked up to video surveillance cameras inside the sisters’ apartment.  Grace calls the police.  Dr. Lacan returns home and Grace hides.  He quickly realizes what has happened and leaves to join Angelique.  Grace attempts again to get the police, who finally agree to meet her in the lobby of the adjacent building.

Lacan arrives at the sisters’ apartment and, after medicating Angelique, attempts to clean up any evidence of the murder, which Angelique reveals to have been committed by Annabelle.  Dr. Lacan leaves moments before Grace and two police officers arrive to investigate the alleged murder.  Grace is surprised and frustrated to discover no signs of the murder but does learn that Angelique is Dr. Lacan’s assistant.

Grace and the police leave but not before they warn her about both harassment and making false accusations.  Grace contacts her friend and investigative partner, photographer Larry Franklin.  Grace leaves to investigate the murder, realizing it may have been a doctor from yesterday’s party at the clinic.  Larry stays behind on lookout, watching the apartment, in hopes of catching them once they try to move the body.

Grace follows Angelique to a park where she is attending to one of Lacan’s former child patients.  Their conversation, while defined by hidden agendas, is surprisingly genuine and sincere.  Meanwhile Larry breaks into the apartment and discovers a small photograph and newspaper clipping.  Grace and Angelique’s conversation is ended by the arrival of Dr. Lacan.

Grace leaves for the coffee shop outside Dr. Lacan’s apartment; on her way, she retrieves the message from Dr. Wallace, realizing he must be the murder victim.  Larry discovers the body of Dr. Wallace is hidden inside Angelique’s large screen television.  They meet in the coffee shop and exchange information.

Larry decides to stay and continue to watch the apartment while Grace returns home to freshen up and go through the files she took from Dr. Lacan’s apartment.  Grace starts to piece the story together, learning that many years prior Dr. Lacan had known Angelique and Annabelle’s mother, and had even cared for her while she was pregnant with the twins.  Grace discovers the name of a nurse who was also involved and decides to question her. Before leaving however, Grace has a breakdown, weeping painfully at the haunted memories of abuse at her father’s hand as well as of her mother’s troubled stays in mental institutions – of which there are still outstanding bills to be paid now that her mother is deceased.

Grace meets with the nurse, now Dr. Mercedes Kent, and learns that the sisters were born conjoined and that Dr. Lacan may have had a hand in creating this.  Dr. Kent shows a documentary through which Grace learns that Dr. Lacan, years after their birth, had also been involved in their surgical separation.  Grace is stunned to learn that only one sister survived, Angelique.
Grace calls Larry to tell him what she has learned and discovers that Dr. Lacan and Angelique have left, emptying the apartment and taking everything to the clinic outside Montreal.  They decide to meet at the clinic but not before Grace warns Larry to be careful.
Grace arrives at the clinic to discover children wandering the grounds and Larry nowhere to be found.  She spots the television being loaded into the clinic and follows.  She is soon discovered by Dr. Lacan and his attendants, who quickly capture and drug her.

Grace, heavily drugged and hallucinating, awakens in a makeshift operating room where she is secured to an operating table alongside Angelique, positioned as if she were Annabelle.  Dr. Lacan awakens Grace, insisting that she is Annabelle.  Grace attempts to defend her mind against Dr. Lacan’s drug fueled onslaught, but slowly her mind fragments into a nightmarish kaleidoscope of images.  A tortured mix of her own past melded with Annabelle’s.  Dr. Lacan psychotically attempts to recreate Annabelle in Grace, so he can force a mental breakthrough in Angelique.

Dr. Lacan attempts to get Angelique to kill “Annabelle” so she can be free of her but Grace is able to take a syringe from Angelique’s hand and kill Dr. Lacan.  Larry discovers the scene but before he can reach Grace, is engulfed by this nightmare and its rage and is killed by Angelique.  Angelique and Grace cement their bond as Angelique replicates her surgical wounds across Grace’s side and the two become sisters.
The police soon discover the bodies of Dr. Lacan and Larry and write it off to self defense as the two sisters leave, forever to be known as Angelique and Annabelle, twins.
ABOUT THE PRODUCTION
1973’s SISTERS was Brian De Palma’s breakthrough feature as a director and his first foray into the horror / thriller genre, a genre that would define his early work and ultimately much of his career.  “A scary and stylish paean to female destructiveness” is how SISTERS is smartly described on the back of the excellent Criterion Collection DVD available today.  By contrast, the rich bonus features on this same DVD remind us that SISTERS was originally marketed purely as an exploitation picture, to wit the tagline on the poster: “What the Devil hath joined together let no man cut asunder!”

SISTERS was the fifth feature produced by Edward R. Pressman, made the same year that Pressman served as executive producer on Terrence Malick’s BADLANDS.  Pressman has often cited his support of and collaboration with emerging directors – and De Palma, Malick, Oliver Stone, Sam Raimi, Mary Harron, Wayne Kramer and Jason Reitman in particular – as an important theme in his career, which spans more than three decades and over seventy movies.

The original SISTERS holds special meaning for Pressman.

“It was the first genre film I got involved with and did so because Brian and I were friends,” Pressman explains.  “I’d hung out with Brian as he made the comedies HI, MOM! And GREETINGS, but he had written SISTERS and his next film, PHANTOM OF THE PARADISE, under an arrangement with Ray Stark.  When he had a big falling out with Stark, Brian came to me and asked if I would be interested in buying him out and making these movies.  

“At the time Martin Scorsese had, along with De Palma, been working out of our New York offices on a project called GAGA.  Separately, Brian had introduced me to George Lucas, who was looking for backing for project he had called CRUISING,” Pressman continues.  “But I made a choice to go with Brian on his movies because I thought he had great potential as a director but more so because we were very good friends.  Eventually, and of course without my involvement” – Pressman laughs here – CRUISING became AMERICAN GRAFFITTI and GAGA became MEAN STREETS.”

Douglas Buck’s 2006 remake of SISTERS began about eight years ago, when Buck became friends with the notorious French director Gaspar Noé.  Noé told Buck of a meeting he’d had with Pressman in which the producer had brought up the possibility of a remake of the De Palma film.  “Gaspar wasn’t interested,” recalls Buck today, “but something sparked in my mind.”

“The idea of a re-make of SISTERS was in the air way back then,” Pressman explains, “because my attorney’s wife, Kathy Janowitz, had mentioned that it was one of her favorite movies and suggested an updated version.”

A few years later, Buck was hanging out with Larry Fessenden, another filmmaker friend whose 2002 thriller WENDIGO had been released theatrically with the help of Pressman’s new company ContentFilm.  Fessenden again mentioned Pressman and a remake of SISTERS.  
“If you’re not interested,” Buck recalls telling his friend, “I’d love to meet with Ed.”
By then, Buck’s short films had made a splash on the genre film scene.  Collected under the title FAMILY PORTRAITS, the films explore what Buck has called “the inner isolation and cauldrons of violence existing within America today.”  The films are about “normal” families whose suppressed emotions and demons explode to the surface in deliriously violent ways.  The films are marked by psychologically penetrating and expertly crafted gore.

“I thought Doug was an exciting young talent who had a real vision about how to remake SISTERS with a contemporary approach,” says Pressman.  “It was very meaningful to me that Larry Fessenden and Gaspar Noé both spoke highly of him.”  

Says Buck of his motivation to re-approach SISTERS: “I’d always thought there were a lot of interesting ideas and themes in the original, things that Brian De Palma wasn’t necessarily interesting in fully exploring,” he says.  “I just don’t think that was his gig.  I think De Palma was much more interested in style and the presentation of style and the development of a style, which I think is great: I really like the original film.  But there were also a number of elements in the film – the perversity of it, the tragedy within it and the characters – that I thought I could explore in my own way.”

When the re-make got going, Buck turned to his friend and former teacher, John Freitas, to collaborate on the screenplay.  Buck studied both film production and theory under Freitas at Manhattan’s New School; De Palma’s SISTERS was a topic of study in the theory class.  Freitas and Buck had discovered that they shared an affinity for science fiction and horror movies, particularly Italian horror.  

“We have similar taste,” Freitas said recently.  “In some ways Doug is more internalized and reserved, and I tend to be more emotional, so we balance each other out.”

Buck and Freitas wrote several drafts of the new screenplay over the course of two or three years.  The actress Asia Argento became attached to play the role that Margot Kidder had played in the original – the role that many have said made her a star.

Buck and Freitas’ new script differed from the original in a number of ways.  Buck and Freitas eliminated the strange “Candid Camera”-esque television show “Peeping Tom” that opened the original; introduced the very contemporary idea of video surveillance as a way to drive the narrative; and they created a back-story of recent loss for reporter Grace Collier that would make the character more complex and vulnerable.  

In writing the new screenplay, explains Freitas, “One of the things we really wanted to do was to have strong characters – really build them up – and also to make sure that the logic of the structure – to some degree always cinematic or fantastic – all made sense.

“All of the main characters,” Freitas continues, “are trying to deal with very strong motivations from their past.  All of them have a sense of loss that they’re trying to correct by either trying to bring something to light, or trying keep it in the dark.”

“We diverged the most from De Palma’s film in the character of Grace Collier,” adds Buck. “We made her more damaged, victimized in her youth by her father. We did this to bring her closer in line with the Angelique character. We strived to make them spiritual sisters, of a sort, equally victimized by the patriarchal order; the same order you can surmise led to Grace’s mother spending a large part of her life in mental institutions. So, along with having the strong sense of Grace fighting back against her victimization through stopping Dr. Lacan, you can also infer she worries her mother’s mental illness may have a carry over effect to her. Chloe and I worked to drop these hints throughout her performance, often in very subtle but clear ways.”

“Usually when you try to keep things in the dark, it has a way of coming back,” Freitas continues.  “The return of the repressed is a classic theme in horror and usually the more pressure you apply to keep something repressed, the stronger it usually explodes back.  And in horror” – Freitas here begins, without a hint of self-consciousness, to giggle – “that usually means lots of knives and lots of blood.  The return of the repressed is almost always a pretty violent one.”

Another way that Buck and Freitas’ screenplay diverges from the original had to do with their choice of murder weapon.  In the original, the Margot Kidder character hacks away at her lover with a kitchen knife; in the remake, Lou Doillon’s character wields a knitting needle. Buck explains:

“John and I very clearly envisioned the first act of murder in our story as a metaphorical and literal act of aggression against the patriarchal order. What better weapon for the objectified female to use than a tool normally associated with the safety and comfort of the (patriarchal) nuclear family?”

Buck and Freitas view their SISTERS as having three components or acts.  In the first part of the film, Dylan and Angelique meet and fall in love.  “It’s a romance, but there’s something very creepy and melancholy about the whole situation,” observes Buck.  

Adds Freitas: “Angelique is a very complex character.  She is from a foreign country.  Her desire is really to connect.  She wants to be seen as her own individual but also has to deal with a tremendous amount of guilt that she’s experiencing from her past.”


The second component or act “starts with a murder, and continues with an introduction of Grace Collier,” says Buck.  “Then it becomes about the finding out of information, and the movie becomes more of an information-driven suspense film. I think Grace has become a very intriguing character by this point,” he offers.

“And then in the final sequence,” adds Freitas, “as more revelations come, we start to get a real sense of a nightmare-scape, where a lot of those symbols and icons that are kind of creating Grace’s world start to crash upon her.  When you get into the third act, there is less and less a true sense of what’s real and what isn’t real: nightmare intrudes on reality, reality intrudes on the nightmare, and where is that membrane that separates the two?”

*   *   *

As 2005 drew to a close, a mid-March start date was set for production, which would take place in Vancouver, home base of executive producer Kirk Shaw’s company Insight Film which had signed on as a production partner.
“For this movie, I wanted to preserve a sense of unknown place, a vague fairy tale kind of place,” says Buck of the choice of location.  


Foxglove Estates, located in the Vancouver suburbs, served perfectly as the film’s central location for Dr. Lacan’s Zurian Clinic.

“Foxglove was extremely helpful in establishing that fairly tale, magical vibe,” Buck continues.  “As I told the caretaker of the estate when I first met her, the place is enchanting. Very old world, covered in moss, with a long rolling lawn sloping down into a softly running stream, its beautiful fenced gravel driveway and horse stables were perfect for capturing a sense of otherworldliness. It's a magnificent place and I think it helped all of the actors with their performances there as they were all equally captivated by it.”
In mid-January 2006, Pressman announced that Chloë Sevigny and Stephen Rea had joined Asia Argento in the cast.  

Argento, an Italian filmmaker and actress, and daughter of the Italian horror master Dario Argento, had been attached to the project and the role of Angelique / Annabel, for over two years.  But just days after Buck and his producers locked in Argento’s co-stars, Argento dropped out of SISTERS.  A film she’d previously committed to, UNE VIELLE MAITRESSES, had been sidelined when its French director, Catherine Breillat took ill; when Breillat recovered she moved forward with a March start date, and Argento felt she had to honor her commitment to Breillat.  

At the end of the first week in February, Pressman announced that Anna Mouglalis, a new international French-Italian movie star whose latest film, ROMANZO CRIMINALE (“Crime Novel”) had become a big hit in Europe, would replace Argento.  But only days before SISTERS was to start shooting, Mouglalis’ representatives sent word that the actress was “suffering terrible exhaustion” and would be unable to do the movie.

“It was a Thursday,” recalls producer Cathy Gesualdo.  “We were on our final location scouts.  We were to start shooting on Monday.  We pretended that everything was fine, we continued our scouts, but we were glued to our cell phones with casting people.”  

The part ultimately went to Lou Doillon, a French actress and Chanel model who shared representation with Mouglalis and happened to be visiting Los Angeles. 

“I was in LA for odd reasons, squatting from one house to another,” Doillon told a visitor as she was in Vancouver making SISTERS.  “I was not supposed to be there at all, and would not have been, but a friend had cashed in some airline miles to get me there.  Then I got this weird phone call to meet [Pressman Films’] Alessandro Camon about a role in a movie.  I remember meeting a stressed out man in an office in Hollywood.  This was on a Thursday afternoon.  

“‘When does the movie start shooting?’ I asked.  

“‘Monday,’ he said.  

“‘What is the part?’


“’It’s kind of the lead -- and she’s kind of a twin,’ he said.

“I had to laugh – it was the worst thing ever heard,” recalls Doillon, “and the best!  I called Doug that Friday night.  We had this strange, hour-long phone call trying to sort out who we were and what we would do.”

Producer Cathy Gesualdo remembers loading the location trucks as she made Doillon’s deal.  “I’d never done anything like that,” she says today.    

Recalls Buck, who did not meet Doillon in person before she arrived in Vancouver: “I respected Alessandro’s artistic integrity and I trusted his instincts about Lou, but I also had no other choice.”   

Today, says Buck, “Lou is perfect.  She’s like a dream – she was easy to work with, she is fascinating to look at and she transforms in front of the camera. It was amazing: even though she had only the weekend to prepare, she utterly and thoroughly knew her character.”  

As if to prove Buck’s point, on the set Doillon offers a visitor this assessment of Angelique: 

“You could look at the character as if she were about just the stages of a woman – of being a woman who’s always been under the control of something or someone.  To understand Angelique, you must know that she’s spent her whole life either being a circus freak or being a “doctor freak,” which is the same thing: being studied by people in an unhealthy way.”  

“She’s always been an object,” echoes John Freitas, “for so many people on so many different levels.  How does that affect her character?  It’s goes to how difficult it must be for her to open up to other characters and really let them in.”

Doillon continues, “After some time living in that [unhealthy] way, I think -- and I’ve seen this in documentaries – the attention that people like Angelique get from being different – it becomes like an addiction, where the person becomes an attention seeker, where everything has to revolve around that person. And so she has this kind of weird sexuality in a way where being this child, pretending to be this kind of innocent foreigner – it helps that she’s French and from another part of the world – pretending that that she doesn’t understand what’s going on around her – but to what extent we’re not sure.”

Freitas contrasts Doillon’s Angelique with Sevigny’s Grace Collier, who “is, I think, a very strong yet somewhat fragmented character. You get a sense of her trying both to deal with her past which is always around her while also trying to right these wrongs.  To some degree of course it’s become obsessional for her, which leads her down this path of her trying to prove herself.”  

“I love Chloë,” says Buck.  “I loved her decisions.  A courageous actress goes on instinct, not celebrity, and that’s Chloë. I realized recently how much this film really is about her, really about those two characters.  After shooting I really sensed the power of those two characters running through the film.  A particular scene is either about Grace, or it’s about Lou, but the whole movie is truly always about them. 

Sevigny’s take on her character is that she’s “a journalist struggling to write the kinds of pieces that she wants to write, but her editors are always giving her these fluff pieces instead.  She’s recently lost her mother and has no relationship with her father.  She’s become obsessed with Lacan and the idea that he’s experimented on children.  She trusts no one in the medical field because her mother died of a terminal illness.  In a sense, her obsession with Lacan is a way to escape her reality, so she focuses all of her energy on exposing this one guy.”

Sevigny continues, “Another reason I was attracted to the movie is that it had two female leads, and the movie is ultimately about them finding more power within their relationship to each other and becoming stronger when they find each other.”


Doillon agrees.  “There’s a scene in the movie, after the murder, where I think for the first time Angelique and Grace really see each other.  They are talking in a park and they’re actually listening to each other and looking at each other, which is something enormous for both of them.  I think they haven’t been used to that.  They’ve both become used to people kind of hushing them down.  It’s like Angelique’s relationship with Lacan: he agrees to give her own apartment, but then he puts bloody video cameras all over it. No one tends to listen to these girls.”

Adds Freitas, “One of the things Doug and I talked about was, ‘what does it mean to look?  Do you look in order to connect or do you look in order to control?’  

“Obviously Grace Collier is looking, investigating in order to connect and bring things to light.  With Dr. Lacan we have the opposite: he’s looking to control. He’s looking to own, control, and really subjugate.”

Although these themes of looking and voyeurism resonate throughout both De Palma’s original and Buck’s version, producer Pressman observers that Buck’s approach “pays more of an homage to Polanski’s REPULSION, in the way that Brian had originally paid homage to Hitchcock.”  

Buck agrees.  “It’s funny. As the movie was going along, I really started to see a lot of influences that I wasn’t even aware of that I was putting into the film.  There are a few shots very reminiscent of Polanski to me, even a few shots right out of REPLUSION.  The strange carnival-esque atmospheres are very much Polanski and the dream sequences have a certain flare.”

Buck also decided to play with the concept of time in SISTERS, which made it necessary for him to eschew that pestilence of contemporary cinema, product placement.
 “I hate labels in my films,” Buck said shortly after wrapping the film, “which is an issue because you have product placement people always saying to you: ‘you know, you can use this!’  I don’t want any recognizable products in my movie.  We had Chloe’s character driving a Gremlin, but I had the art department sticker over the name of the car.   I don’t want to see any names.  I’m not selling products, I’m making a movie. 

“Also, that’s how you give a film a timeless quality: by creating a dream world.”

Observes Sevigny, “Douglas told me he wanted to set the film in an undefined period, in which you don’t know if the film is taking place in the present day or the 70s, and I think he’s really achieved that.  To that end, I wanted my character to be kind of cool, like those 70s movie stars, with a bit of that cocky swagger.”

Adds Buck, “We shot a birthing sequence which, if SISTERS is meant to be set in the present day, literally would have taken place thirty years ago, which would have put it sometime in the 70s.  But when we shot it, we dressed the actors in wardrobes from the 20s and shot on black and white with an incredible amount of grain, like it was very early film footage. It doesn’t make any literal sense, but it makes really beautiful metaphoric sense to me, looking through this prism of something that happened in the past.  

“We did the same thing when creating documentary footage that in the narrative would have been shot only about ten years before,” Buck continues, “but I wanted to make it seem like it was shot in the 70s.  That was really fun to do.  I really paid no attention to time, true time.  I only paid attention only towards an aesthetic understanding of what prism I wanted to be looking through to look into the past.  And that was really my only consideration.”

Buck contemporizes the narrative – and in a way subverts his own strategy of timelessness – by introducing video technology. 

“Video technology is how we see the murder,” Buck explains.  “It’s used as a very invasive kind of thing, which mirrors how I feel about it.  I do believe in the timeless and in the past and in its lack of technology, and I do believe that all of this technology is violent and it’s about invasion, and it’s about taking away rather than giving.  I’m deeply suspicious of it.”

*   *   *

As the makers of SISTERS ready the film for its world premiere at the SITGES International Film Festival of Catalonia and then at Montreal’s Festival du Nouveau Cinéma, the female audience for horror films is growing, and more horror films featuring women as central characters are being made.

A New York Times story, published April 30th, 2006 reported “the number of young women buying tickets to the bloody new wave of horror films is striking, and even Hollywood executives say they are surprised. SAW II…drew more women than men under 25 — the target age group for horror movies. 
“Lionsgate,” the Times story continues, “…said 32 percent of ticket-buyers for SAW II were women under 25, compared with 28 percent of men the same age. In another survey by the studio, more than two-thirds of teenage girls identified themselves as horror movie buffs, compared with only about half of teenage boys (who preferred comedies).”
The research was validated as much by the Times story as it was by the very strong US box office performance of the studio’s release of THE DESCENT, Neil Marshall’s all-female horror movie, which has grossed over $25 million since its August 4th opening.  
But the idea of making a horror movie that might appeal to a female audience is hardly revolutionary to Buck and Freitas.

“I think what happened starting in the late 60s, you really start seeing a women’s point of view in horror and horror became a place where a lot of these issues and feelings about women are suddenly explored,” says Freitas.  “Women began being portrayed as survivors, and many of these films recognized that women and the monster have both been marginalized in the patriarchal order.  So they’re both given this objectification and it is there that they find unison.”

Offers Buck, “John was my teacher, and we both have a huge interest in exploring many of these larger themes in horror films, issues of gender identity and sexual politics.  A lot of the academic work on these subjects is by women, because there are a lot of feminist and subversive issues that are always being brought to the surface in horror.  Even though horror films can be said to be a conservative genre – people get punished for having sex, you often see a bad monster pitted against good people, then order is reestablished – at the same time horror can reveal all of this stuff that normally we keep hidden.”

Freitas concurs.  “One of the classic definitions of horror is that it brings to light things which are not usually seen.  This can mean that a horror film can expose the inherent misogyny in the world of medicine, which is something we deal with in our film.  But this can also mean quite literally the ripping through of flesh.  It’s one of the few genres where the figurative becomes the literal.”

“I’ve never worked in the genre,” admits Sevigny.  “And I never liked the idea of making your average gore-fest.   But watching Doug’s FAMILY PORTRAITS I just thought, ‘If I’m ever going to do it, I’m going to do it with this guy,’” she laughs, “because they are so disturbing and twisted and all the special effects were so real and haunting.    I was shaking after I watched them.  I feel like there’s a very unique realism to his films.”
Buck breaks down the violence and gore in his early films against the aesthetic choices he made for SISTERS like this:

“I shot SISTERS in a more classic style and presented the violence (of which there is still a lot) in a suitably classical fashion,” he says. “Where FAMILY PORTRAITS was truly about 'violence,’ here the violence is part of a larger metaphorical puzzle that deals with themes of re-integration of identity, physical transformation and the deep desire to communicate.

“What can I say?” Buck concludes. “In exploring themes that interest me it seems my canvas is usually a violent one, with the favorite color red.”  
“I think Doug is a real talent,” offers Pressman. “A lot of people in the genre audience were aware of him through his shorts. It was remarkable to me that, for a first-time filmmaker, so many people were so keenly interested in what he would do next.  This will be a very unique film in the horror genre, with a new twist.”

“Thankfully Ed Pressman continues to make edgy independent films and allows people like Douglas Buck to continue on,” offers Gesualdo.  “He believes in filmmakers and he trusts them.”  

“I hope this film re-infuses the horror genre with a sense of character and with a sense of progressiveness that asks questions,” Freitas concludes.  “For the status quo, and for society in general, the most horrifying and scary thing about horror films is that they ask complex questions.”

ABOUT THE CAST
LOU DOILLON (Angelique / Annabelle) – was born in late 1982.  She is the daughter of actress/singer Jane Birkin and director Jacques Doillon.  With actress Charlotte Gainsbourg for a step sister, actress Judy Campbell for a grandmother, director and screenwriter Andrew Birkin for an uncle, and director Carol Reed for a great uncle, this young actress has learned that her own entry into the family business was inevitable.  
Doillon made her screen debut at the age of five, as the daughter of Birkin’s character in a romantic drama called KUNG FU MASTER.  But her first major role came in 1997 as a rebellious teenager in her father’s film TROP PEU d’AMOUR.

At the age of sixteen, Doillon began an unexpected career as a model. Last year, Doillon participated in 18 shows in five days during fashion week in Paris.  Doillon has been the face of Eres, Missoni, Givenchy make up and Miu Miu.  Most recently Doillon’s face became known to millions as she was featured in an outdoor and print campaign for Chanel eyewear.  

Fashion has always been important to Lou’s life, having worked with such photographers as Bruce Weber, Inez Van Lansweerde & Vioodh Matadin, Mert Allas & Marcus Piggot, Paolo Roversi, Corrine Day, Ellen Von Unwerth, Javier Vallhorat, Jean Baptiste Mondino and Terry Richardson.

Recently, Lou has been seen in tempestuous and mercurial roles, as in the movie BLANCE, a sexy period romance.  She co-starred with Charlotte Rampling, who played her mother in SUMMER THINGS.  In 2003 she made her first Franco-American horror movie, SAINT ANGE, with co-star Virginie Ledoyen.

CHLOË SEVIGNY (Grace Collier) -- will next be seen in the thriller ZODIAC. Directed by David Fincher (SEVEN), Chloë plays the girlfriend of Robert Graysmith (Jake Gyllenhaal), the San Francisco Chronicle writer who tried to crack the mystery of the infamous serial killer who terrorized the Bay area from 1966-1978. The film is co-produced by Paramount and Warner Bros. and also stars Robert Downey. Jr.  The film we be released domestically in January 2007.

Chloë is currently filming the second season of the critically acclaimed and highly popular HBO series “Big Love.” The series is written by Mark Olsen and Will Scheffer and produced by Tom Hanks' and Gary Goetz' Playtone Entertainment. Chloë plays one of three polygamist wives in modern day Utah. Bill Paxton, Jeanne Tripplehorn and Harry Dean Stanton also star.  The second season will debut in Spring 2006.

LYING made its debut at the 2006 Cannes Film Festival in the Directors’ Fortnight.  Written and directed by M. Blash, Chloë stars with Jena Malone and Leelee Sobieski.  Four women meet for the weekend at a country house navigate the depths of social interaction.

Chloë has been seen in:

Jim Jarmusch's BROKEN FLOWERS. The film, which won the Grand Prix at the 2005 Cannes Film Festival, is about a man, played by Bill Murray, who discovers he has a son and goes on a search of his past lovers. Jessica Lange and Tilda Swinton also star.

MRS HARRIS. This is the story of the murder of Dr. Herman Tarnower, founder of the Scarsdale Diet. Chloë plays his nurse. The film will air on HBO later this year. Phyllis Nagy directs and Ben Kingsley and Annette Bening also star. The film will air on HBO in February 2006.

Woody Allen's MELINDA AND MELINDA, opposite Will Ferrell. The film has one story filmed both with a comedic take and another version with a dramatic take. The film debuted in 2004 at the San Sebastian Film Festival and was released domestically in March 2004. 

Lars von Trier's DOGVILLE, opposite Nicole Kidman, Jeremy Davies and Paul Bettany. The thriller is about a woman (Kidman) on the run who takes refuge in the small town where Chloë's character, Liz Benzen, and her brother Bill live. Filmed in Sweden, Dogville is produced by Zentropa Entertainment and Vibeke Windelov, who also produced von Trier's "Dancer in the Dark." 

Making its premiere at the 2002 Cannes Film Festival in Competition is the thriller DEMON LOVER, directed by Olivier Assayas, and produced by Edouard Weil and Elizabeth Films. The film, which also stars Connie Nielson and Charles Berling, is a thriller about high-tech international espionage and has French and English dialogue, for which Chloë had to learn to speak. Shot on location in Paris, Mexico and Japan, the film was released in Spring 2003. 

Lions Gate Films' SHATTERED GLASS, from first time director Billy Ray. This is the true story of Stephen Glass, a young journalist for publications ranging from The New Republic to Rolling Stone. It was later revealed that he fabricated many of his articles. Chloë plays the female lead, Caitlin, a colleague of Glass', played by Hayden Christensen. Cruise/Wagner Productions and Baumgarten Merims Productions are producing in association with Hayden and Tove Christensen's Forest Park Pictures. The film was optioned from a September 1998 Vanity Fair article and also stars Steve Zahn and Peter Sarsgaard.

PARTY MONSTER, produced by Edward R. Pressman’s ContentFilm and Killer Films and directed by Fenton Bailey and Randy Barbato (The Eyes of Tammy Faye). Macauley Culkin stars as famed Manhattan club kid Michael Alig, who was convicted of murdering his drug dealer by injecting him with Drano and tossing him in the East River. Seth Green, Natasha Lyonne, Dylan McDermott and Marilyn Manson also star.

BOYS DON'T CRY (Fox Searchlight). Executive produced by Christine Vachon ("Velvet Goldmine," "Kids"), and produced by Killer Films and Hart-Sharp Productions, Chloë received nominations for an Academy Award, a Golden Globe, and a Screen Actors' Guild Award, as well as winning an Independent Spirit Award, the Los Angeles Film Critics Award, the Boston Film Critics Award, Chicago Film Critics and the National Society of Film Critics and a Golden Satellite Award for her performance. 

A MAP OF THE WORLD, starring Sigourney Weaver and Julianne Moore. Based on Jane Hamilton's best-selling novel, and produced by Kathleen Kennedy and Frank Marshall, the story involves a boy who accuses the school nurse of child molestation. Directed by Scott Elliot, the film made its world premiere at the 1999 Toronto Film Festival and was released in December 1999. 

AMERICAN PSYCHO, (Lions Gate), starring opposite Christian Bale, which made its world premiere at the 2000 Sundance Film Festival. Mary Harron ("I Shot Andy Warhol"), who directed, and Guinevere Turner ("Go Fish") co-wrote the adaptation of the controversial Bret Easton Ellis novel. The social satire follows Patrick Bateman and his excessive consumption in the late 1980's. Produced by Edward R. Pressman, the film shot in Toronto and New York and was released in April 2000. 

Premiering at the Venice, Toronto and New York Film Festivals in 1999 was JULIEN: DONKEY BOY, directed by Harmony Korine. Produced by Cary Woods' Independent Pictures, as well as Scott Macauley and Robin O'Hara's Forensic Films, the film follows the 'Dogme 95' and is almost completely improvised. The film, according to the Dogme, was shot on several digital cameras, some worn by the actors. Chloë stars opposite Ewan Bremner, whose character is entering schizophrenia. 

Chloë made her film debut in the highly acclaimed and controversial hit KIDS (Miramax). Directed by photographer Larry Clark, with a script by Harmony Korine, "Kids" depicted 24 hours in the life of a group of New York City skaters and the havoc that runs through it. The film features a group of kids actually pulled from the streets of New York, as opposed to professional actors. Chloë stars in the role of Jennie, which was the only part originally given to a professional actor. But with only a few days before shooting began, Korine and Clark felt that the part would be better served by Chloë in the starring role. With a surprise midnight screening at Sundance and a spot in the main competition at the Cannes Film Festival, Chloë's film career was well underway. 

Other film credits include: Steve Buscemi's TREES LOUNGE, Harmony Korine's GUMMO, for which Chloë also was costume designer, and Whit Stillman's THE LAST 
Chloë lives in New York City.
STEPHEN REA (Dr. Lacan) -- achieved international recognition when he was nominated for an Academy Award and a Golden Globe for his performance in Neil Jordan’s THE CRYING GAME.  Previously, Rea had worked with Jordan on ANGEL (aka DANNY BOY), his feature film debut, and COMPANY OF WOLVES, and they have since collaborated on INTERVIEW WITH A VAMPIRE, MICHAEL COLLINS, THE BUTCHER BOY, IN DREAMS, END OF THE AFFAIR and BREAKFAST ON PLUTO. 

Among his other film credits are Mike Leigh’s LIFE IS SWEET, Robert Altman’s PRET A PORTER, STILL CRAZY, GUINEVERE, Bruce Beresford’s EVELYN, ULYSSES, TARA ROAD and, most recently, V FOR VENDETTA. Upcoming feature films include TILL DEATH DO US PART, SIXTY SIX, THE REAPING and also for producer Edward R. Pressman, the sci-fi epic THE MUTANT CHRONICLES. 
Rea trained in Ireland’s Abbey Theatre School and divided his time in the 1970s and 1980s between fringe theatre, major stage productions, TV and films.  He also starred in or directed all of the productions of the Field Day Theatre, a group he formed with playwright Brian Friel in 1980. 

Rea was nominated for Broadway’s 1993 Tony Award as Best Actor for Frank McGuiness’ Someone Who’ll Watch Over Me.  He has starred in numerous theatre productions in Dublin and London’s West End, as well as appearing in several television productions for the BBC, Channel 4 and HBO.  
DALLAS ROBERTS (Dr. Wallace) -- 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 upcoming films include FLICKA with Alison Lohman and Tim McGraw for director Michael Mayer; and the independent features JOSHUA opposite Vera Farmiga and LOVELY BY SURPRISE.

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).

ABOUT THE FILMMAKERS

DOUGLAS BUCK (director and co-screenwriter) – SISTERS falls closely in line with Buck’s previous thematic explorations into psychic despair and troubled characters, with their final attempts at communicating often falling into the physical and the perverse.

With his edgy and often extreme short films a continuing presence at both US underground film festivals and international genre festivals abroad, filmmaker Douglas Buck has flown under the mainstream radar for more than a decade. Growing up in Long Island, Buck was infatuated with the cinema early on. It wasn’t until after college, however, moving into New York City, that he started taking filmmaking seriously. Supporting himself as an engineer (eventually overseeing the entire continuing electrical airfield design work for both JFK and LaGuardia Airports), Buck began to make short films on his own, at the same time striking up a friendship with legendary maverick director Abel Ferrara as well as brilliant underground writer Zoe Lund.

Buck’s art-house style (he claims Ingmar Bergman and Andrei Tarkovsky as major influences) combined with his often in-your-face sensibility has lead to feature articles in a wide variety of film guides; from the independent film bible Filmmaker Magazine, to horror fanzines like Fangoria and Rue Morgue.

Critical and festival acceptance throughout Europe led to the French company Wild Bunch of Canal + hiring Buck in 2000 to develop an original idea he had pitched. Developing this daring feature film about American suburban alienation and despair, a cross between Roman Polanski’s “Repulsion” and Todd Solondz’s “Happiness”, was moving smoothly towards pre-production, when it suddenly crashed. Canal + fell into financial turmoil and Wild Bunch splintered off, leaving Buck’s finished screenplay “Body Faith” in a development hell, out of which he is still determined to one day retrieve.

In 2002, Buck finished off the final 52 minute “Prologue” segment to his critically acclaimed feature film “Family Portraits: A Trilogy of America,” his exploration into the inner isolation and cauldrons of violence existing within America today. The film has played at numerous festivals, including the 2006 Deauville Film Festival, and has received a theatrical run in New York City. It is scheduled for a French theatrical in October 2006.

JOHN FREITAS (co-screenwriter) – holds a Masters Degree from The New School where he is Film Program Advisor and former acting Program Coordinator, Dept. of Media Studies and Film.  A screenwriter and instructor with over 19 years of teaching experience in cinema studies, production and screenwriting Freitas has created numerous courses exploring such topics as American and International cinemas of horror, technology and science fiction, and the comedies of Ernst Lubitsch and Preston Sturges.  He also teaches film production and screenwriting at Hofstra University; has taught screenwriting at Pratt Institute; has been interviewed about various film topics by the New York Daily News, the New York Sun, Diversity Inc., and has appeared on MSNBC and BRAVO Television.  A former development analyst for Warner Bros. and Sony Pictures, Freitas has sold projects to Dustin Hoffman, Hakalax & Mandrake Productions, Finland, Canal +  / producer Vincent Maraval (City of God).  

EDWARD R. PRESSMAN (producer) -- With over 70 diverse motion pictures to his credit, native New Yorker and motion picture producer Edward R. Pressman has forged a career of international renown, marked by originality and eclecticism.  Throughout his maverick career, he has brought numerous emerging filmmakers together with projects that have put them firmly on the map.  Pressman’s reputation as a daring filmmaker was cemented with the international recognition of the French Cinematheque which presented a 1989 retrospective of his films and awarded him the esteemed Chevalier Des Arts et Letters medal.  He’s also received tributes from The National Film Theatre in London, New York’s Museum of Modern Art, the Pacific Film Archives and Brooklyn Academy of Music’s Cinematék. In 2003, Pressman was honored with the IFP Gotham Award for lifetime achievement.

As a producer, Pressman’s specialty is discovering new talent and bringing new experiences to motion picture audiences.  He is known for fostering the careers of young and inspired filmmakers.  Director Brian De Palma showed off his early mastery of suspense in the Pressman productions SISTERS and PHANTOM OF THE PARADISE, and Terrence Malick’s visual genius was first brought to the screen in Pressman’s BADLANDS. Pressman gave Oliver Stone his major directorial debut with THE HAND, then produced his Academy Award-winning WALL STREET and TALK RADIO.  He was responsible for giving artist/musician David Byrne his premiere moment behind the camera with TRUE STORIES, Alex Proyas his directorial debut with THE CROW and Sylvester Stallone his with PARADISE ALLEY.  His international productions include Wolfgang Peterson’s DAS BOOT and the Taviani brothers’ GOOD MORNING, BABYLON. 

Over the last few years, Pressman has produced and executive produced a number of director-driven, high-profile projects, including Mary Harron’s AMERICAN PSYCHO, starring Christian Bale in the title role and Wayne Cramer’s acclaimed Las Vegas romance THE COOLER starring William H. Macy, Alec Baldwin (who was nominated for an Oscar for his work in the film), and Maria Bello.  

Recent productions include THE KING starring Gael Garcia Bernal and William Hurt (Un Certain Regard at the 2005 Cannes Film Festival and released by THINKFilm) and Jason Reitman’s debut hit THANK YOU FOR SMOKING based on the Christopher Buckley book starring Aaron Eckhart.  Pressman also executive produced DRIVING LESSONS starring Laura Linney, Julie Walters, and Rupert Grint, which was acquired by Sony Pictures Classics and opens on October 13th.

Pressman enjoys a unique collaboration in Sunflower Productions with long-time friend Terrence Malick.  Sunflower Productions’ first film, HAPPY TIMES, by acclaimed Chinese director Zhang Yimou, was released by Sony in 2001.  Sony also released Sunflower’s THE BEAUTIFUL COUNTRY starring Nick Nolte, Tim Roth, and Bai Ling.  Next on the Sunflower slate is AMAZING GRACE, based on the true story of British abolitionist William Wilberforce, directed by Michael Apted.  AMAZING GRACE closed the 2006 Toronto Film Festival and will be released by Samuel Goldwyn Films.
Other current projects include Steven Shainberg’s new film FUR, an imaginary portrait of photographer Diane Arbus.  Based on the book by Patricia Bosworth and starring Nicole Kidman and Robert Downey, Jr., Picturehouse will open FUR November 17th.  Principal photography was recently completed on THE MUTANT CHRONICLES, a sci-fi adventure based on the globally popular role-playing board game, directed by Simon Hunter and starring Thomas Jane, Stephen Rea, Devon Aoki, and John Malkovich.  Pressman recently announced that he will produce a film version of the Christopher Buckley novel Little Green Men with Whit Stillman directing.

Pressman attended New York’s Fieldston School and then went on to graduate with honors from Stanford University with a B.A. in Philosophy.  He pursued graduate studies at the London School of Economics.  

Pressman is married to Annie McEnroe, whom he met while she was starring in Oliver Stone’s THE HAND.  She has also appeared in TRUE STORIES and BEETLEJUICE. They have a son, Sam.  Pressman currently serves on the Board of Directors of New York’s Film Society of Lincoln Center. 

Alessandro Camon (producer) -- is the Head of Production for Pressman Film.  He is involved with the acquisition, development, and production of all Company films.

His credits include "The Cooler,” "Thank You for Smoking" and "American Psycho.”  Mr. Camon received his doctorate in philosophy at the University of Padova in 1987, and a Masters degree in film at UCLA as a Fulbright Scholar.  He is the author of several books and articles on American film.  He lives in Los Angeles with his wife and two children.
Cathy Gesualdo (producer) -- Born and raised in Cleveland Ohio, Cathy’s longtime love for cinema moved her out to California to pursue a career in film.  A classic story, she started at the bottom in the mailroom at MGM studios while studying film at UCLA. She soon worked her way up through production and by the age of twenty nine she had produced two feature films.  Her struggle to maintain her independence as an artist led her to other independent filmmakers and their movies.  Her work on several projects including WHIPPED and PERMANENT MIDNIGHT ultimately led to the chance to work with visionary actor/director Sean Penn on THE PLEDGE as well as his “11/09/01” project aka Sept 11th. Now fully grounded with years of producing experience, Cathy found the inspiration for her own directorial debut, which she also produced, on a subject both timely and necessary in regards to social and cultural insight and conscience.  SPIT,  her feature length documentary on spoken word poetry, was born and is currently in post production.  
KIRK SHAW (executive producer) -- CEO and President of Vancouver’s Insight Film Studios since the company’s inception in 1990, Kirk Shaw contributes over twenty-five years of business experience and production financing success to Insight.  At home in any media, Kirk started in print as a member of the team that founded the Edmonton Sun newspaper.  Moving from print to electronic media in 1990, Kirk soon made a name for himself in documentary television, producing 12 docs and four documentary series for Canadian, US and international television.

In 2001, Kirk made the leap from factual television to dramatic, producing his first made for television movie.  Over the next five years, Kirk Shaw emerged as one of Canada’s most prolific television and film producers, with a production slate that runs the gamut of the industry.  For 2006 alone, Kirk is producing 28 movies, including the feature film, WHEN A MAN FALLS IN THE FOREST starring Sharon Stone and Timothy Hutton.  Outside the celluloid realm, Mr. Shaw continues to produce documentary series and will also produce a second dramatic television series this year.

Kirk Shaw attributes his success in film and television to his newspaper background, a learning experience he feels instilled in him an ability to successfully manage multiple teams toward the shared goal of excellence.  Under Kirk Shaw’s stewardship, Insight Film Studios certainly has been successful.  The company has grown from a dream operated out of Kirk’s Vancouver apartment sixteen years ago into one of Canada’s busiest independent film production companies today.  A company currently ranked by Playback Magazine as one of the top ten production houses in Canada with a yearly production total exceeding $100 million.
