[image: image1.png]LLIONS
GATE /(;‘sg
FILMQ%ig*

LIONS GATE FILMS

PRESENTS
The Cooler

Written by

Frank Hannah & Wayne Kramer

Directed by

Wayne Kramer

Starring

William H. Macy

Alec Baldwin

Maria Bello

Distribution Contact
Jennifer Morgerman

James Ferrera-East Coast

Melissa Holloway-West Coast

Lions Gate Films

4553 Glencoe Ave., Suite 200

Marina del Rey, CA 90292

T: 310-314-2000

F: 310-396-6041
East Coast Contact
Jeremy Walker, Christine Richardson

Jeremy Walker & Associates

171 West 80th

Suite # 1

New York, NY 10024

T: 212-595-6161

F: 212-595-5875

www.jeremywalker.com

THE CAST

Bernie Lootz
William H. Macy

Shelly Kaplow
Alec Baldwin

Natalie Belisario
Maria Bello

Mikey
Shawn Hatosy

Larry Sokolov
Ron Livingston

Buddy Stafford
Paul Sorvino

Charlene
Estella Warren

Nicky “Fingers” Bonnatto
Arthur J. Nascarella

Johnny Capella
Joey Fatone

Highway Cop
M.C. Gainey

Doris
Ellen Greene

Lou
Don Scribner

Tony
Tony Longo

Marty Goldfarb
Richard Israel

Player
Timothy Landfield

Bulldog
T. J. Gioia

Hooker
Jewel Shepard

Mr. Pinkerton
Gordon Michaels

Morrie
Doc Watson

THE FILMMAKERS

Directed by
Wayne Kramer

Written by
Frank Hannah & Wayne Kramer

Producers
Sean Furst

Michael Pierce

Executive Producers
Edward R. Pressman

John Schmidt

Alessandro Camon

Brett Morrison

Robert Gryphon

Joe Madden

Co-Producer
Elliot Lewis Rosenblatt

Bryan Furst

Director of Photography
James Whitaker

Editor
Arthur Coburn, A.C.E.

Production Designer
Toby Corbett

Costume Designer
Kristen M. Burke

Music By
Mark Isham

Casting by
Amanda Mackey Johnson, C.S.A

Cathy Sandrich Gelfond, C.S.A.

Wendy Weidman.
…………………………………………………………………………… Sig De Migual

SYNOPSIS

Bernie Lootz (William H. Macy) is the unluckiest guy in Vegas. From a failed marriage to an estranged son to a lost cat, everything Bernie touches turns bad.

Once upon a time, Bernie was a troubled gambler with markers all over town, including a big tab at the Shangri-La casino run by his friend Shelly Kaplow (Alec Baldwin). When Bernie couldn’t pay the debts, Shelly saved Bernie’s life by covering them, but then disabled Bernie by kneecapping him, causing Bernie to walk with a limp. Shelly made Bernie work the floor of the Shangri-La, allowing Bernie the chance to pay off his debt day by day over the course of many years.

Shelly recognized that Bernie’s luck was so bad it was contagious, so Shelly made Bernie the casino’s “cooler.” All it takes is Bernie’s mere presence at a hot table to kill the winning streak. If he should so much as touch the dice, you’re looking at the Las Vegas version of a nuclear winter.
As THE COOLER opens, Bernie is just days away from fulfilling his debt to Shelly when he meets Natalie (Maria Bello), a new cocktail waitress at the Shangri-La. Natalie sweeps Bernie off his feet, and after a night of much-needed raucous sex Bernie is in love.

When Natalie starts to love him back, Bernie’s luck starts to change. Feeling good for the first time in years, Bernie can’t wait to leave Las Vegas, with the woman of his dreams and move on with his life.

Unfortunately for Bernie, Shelly can’t afford to lose him, especially since the partners of the Shangri-La have sent in Larry Sokolov (Ron Livingston) to shake up the place. Just itching to take over, Sokolov sees the hidden potential in the Shangri-La. He envisions a new, slick palace with three floors of gaming, an entertainment center and a roller coaster – everything Shelly’s beloved “old school” casino is not.

Sokolov’s new plan would leave no place for Buddy (Paul Sorvino), the aging singer and lead attraction of the Shangri-La’s Paradise Lounge. Instead, Sokolov would like to hire Johnny Capella (Joey Fatone), Vegas’ answer to Harry Connick Jr. and one of the hottest acts on the strip.

Under increasing pressure from Sokolov and fearful that his beloved hotel and his old ways are about to be history, Shelly becomes very desperate, willing to do anything to keep Bernie and his cooling abilities, which have recently become shaky, ever since Natalie opened her heart to Bernie. Due to Bernie’s new change of luck the Shangri-La loses close to one million dollars, in one night.

Unfortunatley Bernie is brought back to earth when his estranged son Mikey (Sean Hatosy) rolls into town with his pregnant girlfriend Charlene (Estella Warren). Mikey cons his father into giving him $3,000. Instead of using the money towards the baby, Mikey uses it by gambling at the Shangri-La, but is caught with loaded dice at Shelly’s craps table. Everyone knows that cheating at Shelley Kaplow’s casino can bring deadly consequences. With Mikey’s life on the line, Shelly knows he has Bernie right back where he wants him, under his control.

Thinking he’ll never get out of Vegas, Bernie asks Natalie to leave him for a better life, and Bernie once again finds himself alone, cooling tables in the purgatory of the Shangri-La. But Natalie refuses to be rejected, and her actions lead to a violent confrontation with Shelly, who will give up no ground on letting Bernie leave his duties at the Shangri-La.

Ultimately, Bernie and Natalie find themselves in an impossible dilemma, one that can only be solved with a lot of love, and even more luck.

ABOUT THE FILM

For its recent “Sexiest Man Alive” issue, People magazine polled such female stars as Leelee Sobieski, Jennifer Love Hewitt and Britney Spears about “which sizzling male stars make their temperatures rise.”

The feature gave the magazine the opportunity to lay out pages of red-carpet shots of usual suspects Harrison Ford, Brad Pitt and Antonio Banderas. But among these stars we also find one of America’s finest actors, William H. Macy, who plays the title character in THE COOLER, thanks to his co-star in the film, Maria Bello.

According to the magazine, Bello chose Macy “hands down.”

Bello should know, after filming some of the most candid, comedic yet ultimately tender love scenes with Macy the movies have seen in a long time.

Bernie Lootz (Macy) is “The Cooler,” in this love story about the changing fortunes of this down-at-the-heels loser who has made a career out of his virulent bad luck.

Bernie Lootz works his mysterious trade on the gambling floor of Las Vegas’s aging Shangri-La casino, an old-school “gambler’s casino,” left in the shadow of the new Strip and its theme-park attractions.

Night and day, in this purgatory of bright lights and chirping slots, Bernie drifts from table to table, his bad karma cooling one gambler’s lucky streak after another. Like an inmate serving time, Bernie has had this job for years, paying off a nasty gambling debt he owes to the Shangri-La’s slippery Director of Operations, Shelly Kaplow (Alec Baldwin).

Then one day Bernie sees the light at the end of the tunnel. With just days left on his debt, he meets Natalie (Bello), a new cocktail waitress at the Shangri-La. They fall hard for each other, but things become complicated when Bernie’s estranged son and pregnant girlfriend show up with trouble in tow.

The Casino starts to lose big when Bernie’s newfound love overtakes his bad luck and puts a serious crimp in his cooling abilities. Will Shelly let The Cooler go? Or will he and his goons find a way to bring The Cooler back to the tables, maybe forever?

ABOUT THE PRODUCTION

For his debut feature, co-writer/director Wayne Kramer has chosen to tell the story of a guy whose bad karma spreads like wildfire.

Kramer knows what it feels like to be afflicted with bad luck, and he believes that some people naturally have bad karma.

“There was a point in my life where I constantly felt that if something were to go wrong, it would go horribly wrong,” says Kramer. “I’m the kind of guy whose luggage always got lost by the airline. When I was living in South Africa and was required to serve in the Army, twelve of us were sent to Angola and I was the only one who got malaria – and I got it twice.”

Kramer, a screenwriter whose credits include the upcoming Renny Harlin film MINDHUNTERS, started THE COOLER four years ago when co-writer Frank Hannah came up with the idea of a guy in Las Vegas whose bad luck is infectious.

Co-writer Hannah, who frequents Las Vegas (where his game is craps), was inspired to tell a story set in and around a casino. Hannah believes that there are real “coolers” in Vegas, “but probably not in the way we might imagine them.”

Pushed for specifics, Hannah explains: “Sometimes a bad turn can be precipitated by something simple, like the dice hitting a person’s hand. There are a number of kooky things that can affect the rhythm of a crap table. The very concept of a ‘hot streak’ can play a big part in gambling. A dealer might be red hot on Friday night, but then give away the store on a Saturday. ‘Coolers’ can vary from day to day. There probably are ringers that have an ability to kill a table, but perhaps not as pronounced as Bernie Lootz. Bernie’s an extreme example of what I think does happen in real life. It’s what makes his character so unique.”

Director Wayne Kramer concurs. “Frank has told me stories about nights at the table where he’ll be on a streak, when suddenly something changes. Someone new will show up at the table; the air pressure in the room will change; the whole mood changes, and Frank will start to lose. And he’ll blame it all on this one guy.”

But as much as THE COOLER is about bad luck it is also a film about how two people thrown together can make a huge difference in one another’s lives. Maria Bello, who plays Bernie’s love interest Natalie, observes, “Frank and Wayne were able to create characters with complicated psyches and a story that was immediately recognizable to me thematically as the transforming power of love.”

Indeed, characters in THE COOLER come to life by revealing themselves in unexpected ways.

Shelly may be despicable, violent and desperate, but throughout the film he demonstrates an almost quaint code of ethics, a deep respect for the traditions of the past and a twisted sense of loyalty as he tries to make sense of the future.

Bernie may spend his days knowingly spreading rotten luck like a disease, but when he first meets Natalie, a cocktail waitress at the Shangri-La, Lootz helps her out by getting her on the high-tipping tables, and later rescues her from an abusive gambler.

Natalie is a woman who has made a lot of mistakes and has almost given up on life, but she learns to love and accept herself by loving another person who is not-so-perfect.

For Kramer, the intense and comical love scenes between Bernie and Natalie were in the cinematic catalysts that revealed hidden aspects of their characters. “From the moment we first see him, we know Bernie Lootz is the kind of guy who hasn’t had a good day in his life. But it’s not until we see him in bed with Natalie that we begin to suspect if he’s even capable of enjoying himself.”

For her character, Bello believes that “She really begins to fall for him after the first time they make love. Bernie is quirky, funny and so real, and their sex is so real, that they are immediately intimate.”

The scene ends with a memorable line from Natalie with which she pays Bernie’s anatomy a great compliment, a line for which Kramer gives full credit to Bello.

“The end of the scene was pure improvisation,” he says, “and it was perfect.”

Macy recalls, “Before I went off to Reno to start shooting, I was stressing about the love scenes with Maria. I find that I don’t even like to watch love scenes, let alone do them. Luckily Maria was plucky as all hell and up for anything. We first ‘dry teched’ the scenes with our clothes on. That made me feel much better.”

He continues, “Then for the first love scene Maria and I started with a rather large shot of scotch in the dressing room. Those scenes were hot and funny and touching and emotional. Later on in the shooting, any time we had trouble with a scene, we suggested that perhaps we should try it without our clothes.”

When Kramer and Hannah started writing the story, they always had Macy in mind for the role of Bernie Lootz. At the time, they had no idea whether or not Macy would respond to the material.

Macy is a great American character actor who has won acclaim for playing such endearing yet afflicted characters as “Little Bill” in BOOGIE NIGHTS and “Jerry Lundegaard” in FARGO, for which he received an Oscar® Nomination. But he has also become equally comfortable in such Hollywood blockbusters as AIR FORCE ONE and JURASSIC PARK III.

Once Kramer and Hannah completed the screenplay, Kramer’s manager Michael Pierce brought the project to Macy’s representatives, and the actor indicated he would commit to doing the film once it was financed.

States Kramer, “Naturally, we were thrilled when Bill said he’d do our film, but we were even more excited when he told us that he thought THE COOLER is, at its core, a love story.”

William H. Macy remembers, “I’ve played a lot of losers in my career, so many in fact, that I had decided to put a moratorium on that type of role for myself. When I read THE COOLER, I thought – this takes the character of the loser to operatic heights! But I liked the idea that Bernie’s fortunes are transformed through love, and I will always be drawn to, and am a sucker for, love stories.”

Though they had their dream actor attached, it would take three years for the project to get financed.

When Kramer and Hannah decided to write the story together, Kramer was so passionate about the material that he was naturally inclined to direct it himself, but as the script circulated it seemed that people wanted everyone but Kramer to direct. Finally, Kramer met producer Sean Furst, who has a history of championing emerging directors including Mark Forster whose film MONSTER’S BALL immediately followed the Furst-produced feature EVERYTHING PUT TOGETHER. Furst approached Edward Pressman, John Schmidt and Alessandro Camon from ContentFilm, and after lobbying hard for Kramer to direct he eventually got them to take a chance on a first time director.

Kramer remembers, “I really liked Pressman because he’s this maverick producer who doesn’t let the Hollywood system get in the way. Throughout the production he let me make the film I wanted to make and backed all of my choices.”

Maybe Kramer’s luck was beginning to change.

As a first time director, Kramer got invaluable support from his cast, particularly William H. Macy. “He was a fantastic supportive presence, always rooting for me and never second-guessing me,” Kramer says. While Kramer says it was Ed Pressman who initially got Alec Baldwin interested in the project (they had worked together on Oliver Stone’s TALK RADIO), he also suggests that it was Macy who helped secure Baldwin for the role of Shelly Kaplow, the conflicted and sometimes violent Director of Operations at the Shangri-La Hotel. Macy and Baldwin had appeared together in two acclaimed films, STATE AND MAIN and GHOSTS OF MISSISSIPPI.

It was a good choice.

Baldwin states, “The characters of Shelly and Bernie needed to have a past and a shorthand with each other and I think Bill and I have some of that. Good things can come of tandem acting if the actors have a similar feeling to what the characters do. Shelly needs Bernie and vice versa, to a point. Bill and I can play men who have that love/hate, switched-at-birth thing.”

“Alec had an understanding of Shelly immediately,” Kramer says. “His take on the character was startling. He knew complicated things, like what kind of regrets Shelly would have, to simpler things, like what kind of clothes Shelly would wear. Shelly is the edgy, dangerous Alec Baldwin, like the character in GLENGARRY GLEN ROSS, only this is a bigger part. Here he’s playing the classic tough guy from the 50s and 60s, like Robert Mitchum or Lee Marvin.”

Co-star Maria Bello agrees, while seeing more in Baldwin’s interpretation. “I don’t remember seeing a bad guy in film who is as moving and as complicated as Shelly,” she says.

Baldwin adds, “Shelly wants to hold on to what’s his. He wants the Shangri-La to go on until he’s done with it. He wants to hold onto Bernie until he’s done with him. He’s the worst kind of control freak.”

Bello admits that she was at first nervous to work with Baldwin but “as soon as I met him he put me at ease,” she recalls. “He is the consummate professional and a true artist. When we did our fight scene, I was trembling because he really did scare the shit out of me. Afterwards, he came up and gave me a hug and told me I had done great work. He was lovely.”
The fictional Shangri-La Hotel and Casino is an old-school casino in Las Vegas and modeled after places like Binion’s Horseshoe and the Golden Nugget. Kramer says, “Old strip casinos like these are not about the amusement park mentality. Though it’s open and the lights are on 24 hours a day, it’s actually very low light because the customers in a place like the Shangri-La like to do their gambling anonymously. Die-hard gamblers come to these places. There aren’t bells and whistles or massage packages.”

He continues, “Baldwin’s character Shelly hates the idea that they want to take away his smallish casino and turn it into a big MGM Grand kind of thing. To Shelly, the Shangri-La Casino literally is a Shangri-La, like the paradise depicted in the Capra movie LOST HORIZON, where nothing changes – ever.”

The filmmakers go so far as to tip their hat to the Capra film. Careful viewers may notice that when Bernie is summoned to cool a table over the PA, the code word they use is always a character name from LOST HORIZON.

To a certain extent, Kramer shares Shelly’s nostalgic attitude. “Vegas has lost its elegance and a lot of its mystique. It used to be an adult getaway, where people would dress up in suits and evening wear to go to the casino; that was part of the fun, the glamour. I don’t think that exists anymore. In THE COOLER, we wanted the old-time elegance, combined with a seedy downtown look.”

Ultimately Baldwin thinks the bottom line for the old and new Vegas is money. He adds, “The old Vegas put all its chips on gambling. The new Vegas is spreading it around a bit. Now, they just appeal to people’s addictions, from everything to shopping or entertainment or food.”

Since so much of the film is set in the casino, finding a real one was crucial to getting the film made. Kramer believes the only way he would be able to make this film is if he could find a real casino to give them complete access to the floor. They had a hard time finding a casino in Vegas that would provide enough security and that kind of access. Kramer recalls, “No casino was going to suspend their hugely profitable operation for even a second for something as trivial as a movie.”

But then co-producer Elliott Rosenblatt got word of a casino in Reno – The Flamingo – undergoing renovation. Kramer was thrilled. “The fact that we could control the floor, like a studio, and pre-light it a week before, was amazing! I don’t think Martin Scorsese got such a good deal when he made CASINO.”

But from a design point of view, The Flamingo Reno really lived up to its name. The brightly colored bird motif was everywhere, from the pink neon lights in the driveway to the carpet on the casino floor. And while the crew had to be careful to shoot around their location’s namesake, production designer Toby Corbett transformed the vaguely tropical flavor of The Flamingo Reno to the Asian-theme interiors of The Shangri-La and the Paradise Lounge.

But like the Shangri-La in the film, The Flamingo Reno is no more. Post-renovation the hotel is now The Golden Phoenix.

Kramer continues, “Shooting in Reno in a real casino was great because it helped make every aspect of the production more authentic. Because we were outside of Vegas, we were able to get extras who in no way brought a Hollywood look, but rather a harder, more honest look to the film.” Many of the people playing dealers in the film actually made their living dealing cards at the tables in Reno.

Shooting in Reno also meant that the crew spent much of their off-hours in the casinos. Kramer recalls, “Frank gave craps lessons to many of the crew members after shooting wrapped each evening. Some nights they were up, and some nights they lost miserably.”

Mornings in a gaming town can be rough, especially when cast and crew were housed in the very hotel/casino in which they were shooting. Aside from never actually having to leave the building, it was common to encounter inebriated couples who’d spent the night losing everything they had.

Some of the crew became famous around Reno’s strip clubs. “One of them, The Men’s Club, had the best sushi in Reno, so that was generally our excuse for dropping by,” admits Kramer. “We casted Joey Capella’s (Joey Fatone) dancers from The Men’s Club.”

But Bello remembers Reno differently. “It’s a surprisingly fun town, full of young nature-lovers because it is so close to Lake Tahoe and the mountains. I had my young son with me on the shoot, so we all loved that aspect of the place.”

At the end of filming, it seems as if Bello, too, got into the seedier spirit of Reno when she and Macy, who share a couple of candid nude scenes, turned the tables on the crew and threw a “show us your ass party.”

Says Bello, “Somewhere there are Polaroids.”

ABOUT THE CAST

WILLIAM H. MACY – Bernie Lootz

Oscar® nominee William H. Macy is one of the most distinguished talents of his generation. In the upcoming months, Macy continues to demonstrate his versatility in several diverse roles, adding to his already impressive credits.

Macy recently completed principal photography on the independent film U-BOAT for director Tony Giglio. The film follows the crew of the U.S.S. Swordfish during the height of Hitler's infamous U-boat war. On their voyage home after months at sea, the crew is captured and forced to become prisoners of war aboard U-boat 429. The surviving members of the crew find their loyalties put to the ultimate test when they're forced to join their German captors to fight for their very own lives.

Recently, Macy teamed up with his wife, actress Felicity Huffman in the Los Angeles stage production of Anne Nelson's critically acclaimed play, The Guys. Originated at the Flea Theatre in New York by Bill Murray and Sigourney Weaver, the play tells the story of a fire captain speaking with an editor about the men he lost during the World Trade Center attack. Macy and Huffman took over from Tim Robbins and Helen Hunt.

Earlier this year, Macy received a SAG award for his acclaimed performance in TNT's "Door to Door," opposite Kyra Sedgwick, Helen Mirren, Kathy Baker and Felicity Huffman. The movie, which Macy also co-wrote, tells the true story of the life of Bill Porter, an award-winning door-to-door salesman with cerebral palsy.

Last September, Macy co-starred in the comedy WELCOME TO COLLINWOOD for Warner Brothers. Produced by George Clooney and Steven Soderbergh, the movie is a comic tale of a group of working class men in Cleveland who try to rob a pawnshop. Macy plays an ex-con trying to raise bail for his jailed wife. This film features an all-star cast including George Clooney, Jennifer Esposito, Luis Guzman, Sam Rockwell and Isaiah Washington.

Macy recently wrapped production on the Showtime Original Picture "Stealing Sinatra," which depicts the 1963 botched kidnapping of Frank Sinatra, Jr. Directed by Ron Underwood, Macy stars as John Irwin, one of the three kidnappers. Frank Sinatra, Jr. was abducted from his hotel at gunpoint just before a show in Lake Tahoe and brought to Los Angeles, where he was held for four days before his ransom of $240,000 was paid by his father. Irwin, however, accompanied by his brother, turned himself in to the authorities and the three kidnappers were rounded up and convicted. David Arquette, Ryan Browning and Thomas Ian Nicholas also star.

Last year, Macy was seen in Neal Slavin's critically acclaimed FOCUS, a haunting drama based on the 1947 novel by Arthur Miller. Set against the backdrop of World War II, Macy plays Lawrence Newman, a man mistakenly identified as a Jew by his anti-Semitic neighbors who becomes a victim of religious and racial persecution. The film also stars Laura Dern, Meat Loaf and David Paymer.

Macy is best known for his portrayal of Jerry Lundegaard in FARGO, for which he received an Oscar® Nomination and an Independent Spirit Award as Best Supporting Actor. He also garnered nominations for Funniest Supporting Actor in a Motion Picture (American Comedy Awards), Best Actor (Chicago Film Critics), Best Supporting Actor (Dallas/ Fort Worth Film Critics), and Best Actor in a Drama (International Press Academy).

Macy's distinguished film credits include MAGNOLIA, PLEASANTVILLE, HAPPY TEXAS, MYSTERY MEN, JURASSIC PARK III, PSYCHO, A CIVIL ACTION, BOOGIE NIGHTS, WAG THE DOG, AIR FORCE ONE, GHOSTS OF MISSISSIPPI, MR. HOLLAND'S OPUS, THE CLIENT, ROOMMATES, SHADOWS AND FOG, MURDER IN THE FIRST, SEARCHING FOR BOBBY FISCHER, RADIO DAYS and PANIC.

In the realm of television, Macy has been no less prolific. He received an Emmy Nomination as Best Guest Actor in a Drama Series for his recurring role as 'Dr. David Morgenstern' on "ER." His episodic credits include "L.A. Law," "Bakersfield P.D.," "Civil Wars," as well as the pilot and several episodes of "Law and Order." His movie of the week credits include "A Murderous Affair," "Heart of Justice," "Standoff at Marion," "Andersonville" and the miniseries' "The Murder of Mary Phagan" and "The Awakening Land." In addition to the politically charged BBC telefilm "The Writing on the Wall," Macy also appeared in two Mamet vehicles, "The Water Engine" and Showtime's "Texan." In 1999, he starred opposite his wife Felicity Huffman, on the TNT television film "A Slight Case of Murder." Macy and his writing partner Steven Schachter wrote the film and Schachter directed. Also with Schachter, Macy has written several television scripts, including an episode of "Thirtysomething," the HBO movie "Above Suspicion" and the USA Networks movie "The Con" starring Macy and Rebecca DeMornay.

Born in Miami, Macy lived in Georgia until age ten before moving to Cumberland, Maryland, where his love for acting spawned as Mordred in Camelot. Elected junior and senior high school class president, he set out to become a veterinarian at Bethany College in West Virginia, but after performing in "play after play" Macy transferred to Goddard College in Vermont, where he came under the tutelage of theater Professor David Mamet.

In 1972, Mamet, Macy and his writing partner Steven Schachter moved to Chicago, where they collectively built the St. Nicholas Theater. Macy originated roles for several of Mamet's original productions, among them, Bobby in American Buffalo, and Lang in The Water Engine, soon establishing his feature film presence with writer/director Mamet. His performance in Oleanna, as a college professor accused of sexual harassment earned Macy kudos as "a master of verbal machine-gunning" from Entertainment Weekly. His detective in "Homicide" inspired similar praise from New York magazine: "Macy may be the ideal Mamet actor: working-man handsome, street smart, and nimble of tongue." He continued with Mamet as a Mafioso driver in THINGS CHANGE, a Marine in HOUSE OF GAMES and an FBI agent in WAG THE DOG.

Moving to New York in 1980, he continued to build his reputation in the theater as an originator of new roles, in such off-Broadway productions as Baby With the Bathwater, The Dining Room (later filmed for PBS - "Great Performances") Life During Wartime, Mr. Gogol and Mr. Preen, Bodies, Rest and Motion, and Mamet's Prarie du Chen, Oh Hell, and Oleanna. His stage credits, approached fifty during his ten years in New York, and included the Broadway production of Our Town, the Tony Award winner for Best Ensemble. Macy was also seen on the London stage in the spring of 2000, where he co-starred in the revival of David Mamet's American Buffalo. Following the run in London, the play moved to the Atlantic Theater Company in New York for a record breaking run.

Along with his acting career, Macy has also earned respect as a teacher and director. Having taught theater classes in Chicago and New York University, today he serves as director in the residence at the Atlantic Theater Company in New York. His extensive directing resume includes Boy's Life at Lincoln Center, the LA production of Oleanna at the Tiffany Theater, as well as "Lip Service," an HBO film, which won an ACE Award for best Theatrical Production. Most recently, Macy also directed the play The Joy of Going Somewhere Definite at the Atlantic Theater Company in New York.

In 1998, Macy was honored by Showest when he was named Best Supporting Actor of the Year for his body of work.

Macy just completed filming on SEABISCUIT, an American epic of triumph and perseverance set during the Great Depression. SEABISCUIT is based on the best-selling book that was one of the most popular and widely read non-fiction books of recent years. The film stars Tobey Maguire, Chris Cooper and Jeff Bridges as three men - a jockey, a trainer and a businessman - and the down-and-out racehorse that took them and the entire nation on the ride of a lifetime. The movie will be released on July 25, 2003 by Universal.

Macy is married to actress Felicity Huffman, who starred on the critically acclaimed series "Sports Night." They live in Los Angeles with their two daughters.

ALEC BALDWIN – Shelly Kaplow

Alec Baldwin last appeared on stage in the Bay Street Theatre (Sag Harbor, Long Island) production of Ira Lewis’ Gross Points in the fall of 2001. His other stage appearances include – BROADWAY: A Streetcar Named Desire, directed by Gregory Mosher (Tony Nomination). Joe Orton’s LOOT, directed by John Tillinger (Theatre World Award). Caryl Churchill’s Serious Money. OFF-BROADWAY: Macbeth in the 1998 New York Shakespeare Festival production, directed by George C. Wolf. Prelude to a Kiss at Circle Rep, directed by Norman Rene (Obie Award). David Mamet’s Life in the Theatre at the Hartman, directed by A.J. Antoon.

On film Baldwin has appeared in PEARL HARBOR, STATE AND MAIN, THOMAS AND THE MAGIC RAILROAD, OUTSIDE PROVIDENCE, THE EDGE with Anthony Hopkins, MERCURY RISING, GHOSTS OF MISSISSIPPI, THE JUROR, HEAVEN’S PRISONERS, THE SHADOW, THE GETAWAY, MALICE, GLENGARRY GLEN ROSS, PRELUDE TO A KISS, THE HUNT FOR RED OCTOBER, GREAT BALLS OF FIRE, ALICE, MIAMI BLUES, WORKING GIRL, TALK RADIO, MARRIED TO THE MOB, BEETLEJUICE, SHE’S HAVING A BABY, and many more.

Baldwin can be seen in the upcoming film THE CAT IN THE HAT, based on the popular Dr. Seuss children’s book, starring opposite Mike Meyers and is currently filming the UNTITILED JOHN HAMBURG PROJECT, starring Ben Stiller, Jennifer Aniston, and Debra Messing.

Baldwin began his career in daytime television on the NBC series “The Doctors.” He went on to numerous television roles including “Knot’s Landing” on CBS and “Dress Gray,” an NBC mini-series. Baldwin produced and starred in the film THE CONFESSION (winner of the Writer’s Guild Award for Best Adapted Screenplay) that was released by Cinemax Television. He co-produced and starred in the TNT television mini-series “Nuremberg: Infamy on Trial.” Baldwin has been nominated for an Emmy for his role as Secretary of Defense Robert McNamara in “Path to War”, an HBO Films production on the Johnson administration’s Vietnam policy from 1964 to 1968, directed by the late John Frankenheimer.

Baldwin recently completed shooting the TNT cable movie “Second Nature”, starring Baldwin and Powers Boothe. “Second Nature” was co-produced by Baldwin’s production company El Dorado Pictures.

Baldwin is also involved in several causes related to public policy. He is a board member of People for the American Way. He also serves on the board of the Carol M. Baldwin Breast Cancer Research Fund, sponsored by Stony Brook University in honor of his mother. Baldwin is a member of the NYU Tisch School of The Arts Dean’s Council and serves on Bay Street Theatre’s Board. He is a board member of the New York Shakespeare Festival. He is also a dedicated supporter of various animal rights groups.

Alec Baldwin is a native of Massapequa, Long Island. He is a graduate of the New York University Tisch School of The Arts (BFA). Baldwin studied acting at the Lee Strasberg Theatre Institute under Elaine Aiken. He also studied with Mira Rostova. He has a daughter, Ireland Eliesse, with his former wife, actress Kim Basinger.

MARIO BELLO – Natalie Belisario

In a remarkably short time, Maria Bello established herself as a new leading actress with a formidable and beautiful presence. Bello segued effortlessly from the spy-adventure series, “Mr. and Mrs. Smith” into not only a leading role on NBC’s award-winning drama “ER” but as a leading lady on the big screen.

Bello, best known for her Screen Actors Guild Award winning, leading role on “ER” as the passionate and headstrong pediatrician Dr. Anna Del Amico, has quickly emerged as one of Hollywood’s up and coming film stars. She made her television debut as a series regular opposite Scott Bakula in “Mr. and Mrs. Smith.” The spy-adventure series required Bello to do some of her own stunts and learn Moi Thai, a Taiwanese form of street fighting.

Bello co-starred in PERMANENT MIDNIGHT with Ben Stiller and Elizabeth Hurley, and she also co-starred with Mel Gibson in Paramount’s PAYBACK. Shot simultaneously during production of “ER,” Bello played the female lead to Gibson’s past and present encounters.

In 2000 Bello appeared in the film DUETS with Gwyneth Paltrow, Huey Lewis and Scott Speedman. She also starred in Jerry Bruckheimer’s highly anticipated COYOTE UGLY, portraying Lil, a tough talking entrepreneur who owns a Western style bar in New York City called Coyote Ugly.

In the fall of 2000 Bello returned from China where she filmed a special project, that was presented on the spectacular giant IMAX(screen called CHINA: THE PANDA ADVENTURE. It is the true story of one woman’s incredible struggle to survive in the mysterious Chinese jungle, her determination to fulfill her late husband’s destiny and her efforts to protect one of the world’s rarest animals. Based upon Ruth Harkness’ autobiography Lady and the Panda, CHINA: THE PANDA ADVENTURE combines spectacular images of a foreign land and breathtaking scenes with Giant Pandas, with this incredible true story of hope, courage and triumph of the human spirit. It was released on the giant IMAX(screen in the spring of 2001.

Bello was recently seen in AUTO FOCUS, a movie based on the complex life of Bob Crane famous from television’s “Hogan’s Hero’s.” Bello co-starred with Greg Kinnear as Crane’s second wife. Prior to AUTO FOCUS, Bello filmed the dark comedy 100 MILE RULE, a story, that revolves around three salesmen from Detroit who come to Los Angeles for a seminar and become entrenched in far more than they ever imagined. 100 MILE RULE is set to hit theatres later this year.

Bello’s extensive theatre credits include the world premiere of The Killer Inside Me, as well as Smart Town Gals at the Currican Theatre, Big Problems at the Theatre for New City, Urban Planning at the Theatre del Barrio, A Lie of the Mind at Columbia University, His Pillow and Out of Gas on Lover’s Leap at T. Schreiber Studios, Big Talk at the Double Image Theatre, and Talked Away at the West End Gate.

Bello also co-founded the Dream Yard Drama Project for Kids, a non-profit arts and education program for children in Harlem. Maria has toured Africa and Asia while continuing her studies in conjunction with her arts and education program for children.

SHAWN HATOSY – Mikey

Widely regarded as one of the most gifted actors of his generation, Shawn Hatosy continues to challenge himself with roles spanning the spectrums of style and genre.

Hatosy will soon be seen in “Soldier's Girl" for Showtime. Based on a true story "Soldier's Girl" tells of a young soldier beaten to death for falling in love with a transgendered nightclub performer. Hatosy plays Justin Fisher the antagonistic roommate of Barry Winchell (played by Troy Garity BANDITS) who ignites the anti-gay sentiment in the barracks, which ultimately leads to Barry's beating to death. The original film will air sometime in early 2003 and premiered at this years Sundance Film Festival.

Hatosy will also star in the independent feature DALLAS and RUSTY. Hatosy plays Rusty in this modern day fairy tale of two inseparable friends living their days and nights in the fast lane. Scott Caan wrote and directed the project and stars as Dallas. The cast also includes Jeff Goldbum and Kelly Lynch.

Hatosy recently completed filming the independent feature 11:14, an ensemble film that follows four different and seemingly unconnected stories set in a small town. The events lead up to a car accident that takes place at 11:14PM. The feature also stars Hilary Swank, Rachael Leigh Cook, Patrick Swayze, Colin Hanks, Barbara Hershey and Henry Thomas.

Hatosy could recently been seen in MGM’s romantic comedy A GUY THING, starring opposite Julia Stiles, Jason Lee and Selma Blair. The film is about a young man (Lee) who wakes up the morning after his bachelor party with a mystery woman (Stiles) in his bed. Terrified that he's cheated on his fiancee, he tries to cover up his would-be betrayal with the help of his best friend (Hatosy).

Earlier in 2002, Hatosy starred in Peter Sheridan's BORSTAL BOY. He played Irish writer and political activist Brendan Behan in the film based on his autobiographical novel and play. The film follows Behan during his teenage years as an IRA operative who is captured and sent to an English youth-labor prison. Also in 2002, Hatosy co-starred opposite Denzel Washington in Nick Cassavetes JOHN Q. He played a hot headed antagonist to Washington's character who held an emergency room hostage to get heart surgery performed on his son.

Hatosy's other feature film credits include Michael Corrente's OUTSIDE PROVIDENCE, starring as Alec Baldwin's son; Wayne Wang's ANYWHERE BUT HERE with Susan Sarandon and Natalie Portman; THE FACULTY starring opposite Elijah Wood and Josh Hartnett; SIMPATICO, the film version of Sam Shepard's play starring as Nick Nolte's character as a youth; DOWN TO YOU; TANGLED; JOYRIDERS; HOME FOR THE HOLIDAYS; NIAGARA NIAGARA;

THE POSTMAN; INVENTING THE ABBOTTS; and Frank Oz's IN AND OUT with Kevin Kline.

On the small screen, Hatosy starred in last season's premiere of HBO's critically acclaimed series "Six Feet Under." He also starred in the Golden Globe nominated HBO feature "Witness Protection" with Forest Whitaker, Tom Sizemore and Mary Elizabeth Mastrantonio.

In 2001 Hatosy made his stage debut starring as Billy the Kid in the La Jolla Playhouse production of The Collected Works of Billy the Kid for directors Kate Whorisky and Des McAnuff.

Hatosy grew up in Frederick, Maryland and currently resides in Los Angeles.

RON LIVINGSTON – Larry Sokolov

Ron Livingston could recently be seen in as Sarah Jessica Parker’s love interest in the acclaimed HBO television series “Sex and the City. He also starred as Captain Lewis Nixon in HBO’s “Band of Brothers,” which earned him a Golden Globe nomination in the Best Supporting Actor category. This ten-part mini-series is based on the best-selling novel by Stephen Ambrose, and is executive produced by Steven Spielberg and Tom Hanks. Livingston has also recently appeared on the Emmy winning drama “The Practice” as the hotshot Assistant District Attorney Alan Lowe. Livingston also starred opposite Vanessa Redgrave, Ray Liotta and Catherine McCormack in the MGM film A RUMOR OF ANGELS. He currently can be seen in this years Oscar(nominated film ADAPTATION for Spike Jonze, starring opposite Nicolas Cage, Catherine Keener, John Cusack and Meryl Streep.

Livingston’s upcoming project includes Stuart Gordon’s horror film KING OF THE ANTS, about a drifter discovering his true calling.

 In 1999 Livingston starred in the cult hit OFFICE SPACE for director Mike Judge opposite Jennifer Aniston. In the film, Livingston played a disgruntled young office worker caught in a thankless job, who, along with his co-workers, strikes back again the corporate rat race. Mike Judge also wrote the film derived from his animated piece, “Milton.”

That same year, Livingston also starred in New Line Cinema’s provocative drama BODY SHOTS. Directed by Michael Cristofer (“Gia”) and written by Dave McKenna (AMERICAN HISTORY X), the film is about a group of eight friends who find that a wild, drunken night has legal and moral consequences. Livingston’s other film credits include: THE BIG BRASS RING, costarring William Hurt and Miranda Richardson; the Miramax hit film SWINGERS; INK; and the critically acclaimed independent film, THE LOW LIFE.

Livingston also starred as the romantic lead opposite Cara Buono and Amanda Peet in TWO NINAS. The film was featured at the 1999 South by Southwest Film Festival in Austin, Texas and was selected as the Closing Night film at the Gen Art Festival in New York City. On television, Livingston has starred opposite Jenna Elfman and Molly Ringwald in ABC’s “Townies.”

Raised in Iowa, Livingston went on to Yale University, where he earned his B.A. in Theater Studies and English Literature. During his turn at Yale, he performed at the Williamstown Theater Festival. Soon after graduating, Livingston moved to Chicago where he landed roles in a number of theater productions, including shows at the Goodman Theater.

PAUL SORVINO – Buddy Stafford

Veteran actor Paul Sorvino could be heard as the voice of the evil Mr. Sheck in Paramount’s animated film HEY ARNOLD!

Sorvino starred in the 2000 CBS Drama “That’s Life,” opposite Ellen Burstyn. In 2001, he completed the film PLAN B with Diane Keaton, and the film PERFUME with Jeff Goldblum, Omar Epps, Rita Wilson and Peter Gallagher.

Paul Sorvino made his directorial debut with “That Championship Season,” for Showtime. Along with directing, he also starred and wrote some of the musical score for the film. He has appeared in more than 80 films including WILLIAM SHAKESPEARE’S ROMEO AND JULIET, NIXON, THE FIRM, GOODFELLAS, DICK TRACY, THAT CHAMPIONSHIP SEASON, REDS, SLOW DANCING IN THE BIG CITY, OH GOD, THE BRINKS JOB, MONEY TALKS and BULWORTH.

Sorvino’s upcoming projects include MAMBO ITALIANO and the tv movie “Mafia Doctor.”

On television, Sorvino starred in the award- winning NBC series “Law and Order” as well as three other series; “The Oldest Rookie,” “We’ll Get By,” and “Bert D’ Angelo, Superstar.” He starred in such telefilms as “Dummy,” the Peabody award-winning drama, “Tell Laura I Love Her,” which aired on ABC; “Perry Mason: The Case of the Wicked Wives” and “Don’t Touch My Daughter” both for NBC, as well as the NBC mini-series “Chiefs” and the ABC movie-of-the-week “It Couldn’t Happen to a Nicer Guy.” He also appeared on the PBS Great Performances 20th Anniversary Special “The Last Mile” and has hosted and written for the A&E comedy show “An Evening at the Improv.”

Sorvino has also appeared in many theater productions. He starred in the Broadway production of That Championship Season, which earned him a 1973 Tony Award nomination and NY Drama Critics Award for Best Actor. He also appeared in the Broadway production of An American Millionaire and directed the Broadway play Wheelbarrow Closers. Off-Broadway, he directed, produced and starred in Marlon Brando Sat Right Here. He also starred in the Stephen Schwartz musical The Baker’s Wife. He was founder and artistic director of the American Stage Company at Fairleigh Dickinson University.

An accomplished tenor, Sorvino sang the role of Alfred in Die Fledermaus with the Seattle Opera Company and created a public television special, “Paul Sorvino: An Evening of Song” with the Seattle Symphony Orchestra. Sorvino has had the honor of performing at New York’s Metropolitan Opera House and has recorded three CD’s, the most recent entitled “Paul Sorvino Sings.”

He is the founder of the Sorvino Children’s Asthma Foundation, and regularly does operatic concerts on behalf of his organization. Sorvino is also the author of How to Become a Former Asthmatic, published by William Morrow.

In his spare time, Sorvino paints, sculpts, plays the piano, writes music and poetry, plays tennis and pocket billiards, and is the father of three grown children.

He divides his time between Los Angeles and New York.

ESTELLA WARREN -- Charlene

The beautiful and talented Estella Warren is the next big thing. At such a young age she has already established herself as one of the world’s most successful models and is certain to have a similar effect in the motion picture arena.

Warren was recently seen in Jerry Bruckheimer’s KANGAROO JACK, directed by COYOTE UGLY’S David McNally, which filmed in Australia. This comedy featured Warren in the lead role opposite Jerry O’Connell and Anthony Anderson.

Warren also had a memorable role in Twentieth Century Fox’s PLANET OF THE APES, directed by Tim Burton and starring Mark Wahlberg, Tim Roth and Helena Bonham Carter also star. Warren portrayed the human lead opposite Wahlberg.

Warren made her feature film debut as the love interest torn between two drivers in the racecar driving picture, DRIVEN, directed by Renny Harlin and starring Sylvester Stallone, Til Schweiger and Kip Pardue. DRIVEN topped the box-office in its first week of release. Warren starred opposite Jeff Goldblum and Omar Epps in Lions Gate’s PERFUME, an independent film directed by Michael Rymer.

In a coveted advertising campaign directed by Luc Besson, Warren has been named the new face for the timeless Chanel No. 5. Warren was also a co-host for TNT’s “Sports Illustrated Swimsuit” television special along with Damon Wayans. In addition, she has graced the covers of several international publications including French, German, Italian and Spanish Elle, French and Spanish Marie Claire and German GQ, as well as the very memorable recent cover of American GQ and Talk.

Warren currently resides in Los Angeles.
JOEY FATONE – Johnny Capella

Joseph Anthony Fatone, Jr. was born January 28, 1977, a native New Yorker from Brooklyn. He attended Dr. Phillips High School in Orlando, Florida, renowned for its theater arts program. While there he had leading roles in West Side Story, The Merchant of Venice, The Music Man, Damn Yankees, Guys & Dolls and Macbeth, and he was the lead singer in the group “The Big Guys.” Joey was discovered while playing The Wolfman in Beetejuice’s Graveyard Review at Universal Studios, Orlando, leading to his most well known role as the baritone in the hit pop group *NSYNC. With *NSYNC, Joey has sold more than 22 million records worldwide, holding many all-time sales records as a group and touring the world over. In addition to his work with *NSYNC, Joey starred in the Miramax film ON THE LINE with fellow *NSYNC member Lance Bass. Joey also received critical acclaim for his work as Cousin Angelo in the Tom Hanks/Rita Wilson produced film and indie-hit MY BIG FAT GREEK WEDDING. He is currently appearing in the Broadway musical, Rent.
RICHARD ISRAEL – Marty Goldfarb

Richard Israel is an actor as well as a theater director and producer. His television appearances include spots on “Sabrina The Teenage Witch,” “Everybody Loves Raymond,” “Seven Days,” “Married…With Children” and “The Larry Sanders Show.” Made-for-TV appearances include “A Question About Sex” and the critically acclaimed “Doing Time On Maple Drive.” He has co-starred in several feature films including the remake of Roger Corman’s PIRANHA, POLICE ACADEMY – MISSION TO MOSCOW and Harry Shearer’s TEDDY BEAR’S PICNIC. Richard has had starring roles in the short-lived television series “Freshman Dorm” and the independent feature film GREEN PLAID SHIRT. Theatre appearances include The Music Man at the Hollywood Bowl, Floyd Collins, Honk, A New Brain, 1776, Titanic, Merrily We Roll Along and Biloxi Blues.

ABOUT THE FILMMAKERS

WAYNE KRAMER – Writer/Director

Wayne Kramer was born in South Africa, where he graduated from the Johannesburg School for Art, Drama and Music. He immigrated to the United States in 1986 to pursue a career in film.

In 1994, Wayne’s script TERMINALS ranked in the top 200 out of 4000+ screenplays in the Nicholl Fellowships in Screenwriting. In 1995, Kramer’s script ALMOST VERA made it into the Nicholl Fellowships’ top 100. Nicholl’s judge, producer Adam Fields, (MONEY TRAIN, BROKEDOWN PALACE, RAVENOUS, DONNY DARKO) optioned ALMOST VERA from Kramer.

In 1996, Kramer wrote and directed the 35mm short film CROSSING OVER. CROSSING OVER premiered at the 1996 Santa Barbara International Film Festival. It also screened that year at the Palm Beach International Film Festival and Worldfest Houston where it earned a Certificate of Merit – Finalist. The film also debuted on television as part of KQED’s (PBS out of San Francisco) Intensity TV series in 2000.

In 1997, Kramer’s supernatural thriller script FORESIGHT again made it into the top 100 Nicholl Fellowship scripts. In 1998, Kramer optioned his screenplay SECOND WIND to Avenue Pictures, with himself attached to direct. Avenue Pictures, under CEO Cary Brokaw, has produced some of the finest independent films in recent years (THE PLAYER, WIT,SHORT CUTS). During that time, Chazz Palminteri was attached to the script.

In 1998, Kramer sold his screenplay MINDHUNTERS to 20th Century Fox. Fox purchased the script after a bidding war with several studio-backed independents. Intermedia took over the project in 2000. MINDHUNTERS, described as “TEN LITTLE INDIANS in the FBI Academy” and is in post-production under the helm of action director Renny Harlin (CLIFFHANGER, DIE HARD 2, DEEP BLUE SEA). The film, which stars Val Kilmer, Christian Slater, L.L. Cool J, Kathryn Morris and Jonny Lee Miller will be distributed by Dimension Films in 2004.

Mr. Kramer recently optioned his screenplay SKETCHED TO KILL to acclaimed director Rob Minkoff (THE LION KING, STUART LITTLE 1 & 2). Wayne also has several projects in development with Don Murphy’s Angry Films. Wayne and Don are developing DIE CUPID DIE! a black comedy, and COP KILLER, a high concept action thriller that riffs on 70’s TV cop shows.

FRANK HANNAH – Co-Writer

Film writer Frank Hannah was born in the cold gray cover of Scotland's Clydebank, but grew up in the long shadow of Hollywood's swaying palm trees. Even as a kid, his deep love of 70's cinema and pulp fiction fueled his desire to write for a living.

He credits friend and co-writer Wayne Kramer with convincing him to pursue a serious career in screenwriting. Over time, their writing partnership culminated with THE COOLER.

Frank's penchant for dice games and blackjack served as the original inspiration for the character of Bernie Lootz in THE COOLER. Frank's previous script, FORGET DOMANI, earned him a Semifinalist ranking in the Nicholl's Screenwriting Competition. The edgy mob drama was in the top 100 of 4500 entries.

In addition to his interest in screenwriting, Frank runs a website www.mightyjoeloser.com to indulge his alter ego of the same name. He's currently working on his next script.

SEAN FURST – Producer
Sean Furst is the Founder and President of Furst Films, an independent production and financing company that produces feature films, made for television movies and television series.

Sean recently completed OWNING MAHOWNY, a film directed by Richard Kwietniowski (LOVE AND DEATH ON LONG ISLAND), which stars Phillip Seymour Hoffman, Minnie Driver and John Hurt. The film will be distributed by Sony Pictures Classics and is set to be released in May, 2003.

Sean produced the feature EVERYTHING PUT TOGETHER which was theatrically released in November 2001. Directed by Marc Forster (MONSTER’S BALL) and starring Radha Mitchell and Megan Mullally, EVERYTHING PUT TOGETHER was an official selection for the dramatic competition of the 2000 Sundance Film Festival, winner of the Independent Spirit Award for “2001 Director to Watch” and was nominated for the Spirit Awards’ Best Feature. Sean also produced the feature film BLUE RIDGE FALL, which was acquired by HBO as a Premiere and starred Peter Facinelli, Chris Isaak, Tom Arnold and Amy Irving.

In pre-production at Furst Films is RAIN FALLS, written and to be directed by Marlene King (NOW AND THEN), with Fine Line Features financing.

In the development pipeline for Furst Films are an untitled pitch from David Benioff and Marc Forster to be directed by Marc Forster for Dreamworks; CONVICTION, written by Tyger Williams and to be directed by the Hughes Brothers (MENACE II SOCIETY, DEAD PRESIDENTS) for financier Escape Artists; THE WOODS, written by David Ross and to be directed by Lucky McKee (MAY) for United Artists; SON OF THE WOLFMAN, based on Pulitzer prize winning author Michael Chabon’s short story for Lifetime Television; and THE PRECIOUS FEW, written and to be directed by David Gordon Green (GEORGE WASHINGTON, A CONFEDERACY OF DUNCES).

The company’s principals also include Sean’s producing partner and brother, Bryan Furst, and Creative Executive, Shauna Phelan. Furst Films is represented by attorney Randolph Paul at Greenberg Traurig, LLP.

MICHAEL PIERCE – Producer

Michael Pierce began producing films in London England for Wadlow Grosvenor International Pictures, including the film, RED BRICKS before completing his law degree at the University of London. After moving to Los Angeles, he began working for John Davis at Davis Entertainment. In 1997, Michael formed Pierce Productions and produced LOAFING, which went on to win three film festivals worldwide, including the Slamdance International Film Festival.

Pierce/Williams is a Los Angeles based film production company formed by producers Michael Pierce and Mark Williams. Pierce/Williams’ primary success has been developing material for the studio system, and is made possible by the loyal staff consisting of Larry Collins and Georgia Vestakis. Pierce/Williams just completed production of the WWII thriller, U-BOAT with Splendid Pictures and Artisan Entertainment, starring William H. Macy, Lauren Holly, Til Schweiger, Scott Caan and Jeremy Sisto. The company also has numerous films in development with studios and independent financiers. Pierce/Williams is attached to produce GET IT ON with Zide/Perry Films at MGM, with Bruce Leddy, (Mad TV) directing SKIP DAY at Paramount with Alphaville Pictures, and HIT THE MISSES at Columbia Pictures for Kathy Conrad to produce along side Pierce/Williams. The company is currently in pre-production on BLACKBOOK with Tomorrow Films financing and John McNaughton, (WILDTHINGS) directing.

Pierce/Williams is affiliated with Pierce Entertainment (UK), a 72-track music-recording studio and record label in London, England. The facility is linked by fiber optic cables to the adjacent 10,000 seat live venue, the Labatts Apollo. Pierce/Williams also owns Zero Gravity, a management company whose clients include Wayne Kramer, the writer/director of THE COOLER, and Tony Giglio,

the director of U-BOAT.

EDWARD R. PRESSMAN AND JOHN SCHMIDT - Executive Producers –

Pressman and Schmidt launched ContentFilm on September 7, 2001. A fully-financed production and distribution company based in New York, ContentFilm is financing and producing an initial slate of twelve to fifteen director-driven feature films that take advantage of new technology to keep budgets low.

ContentFilm has financed and produced a number of high-profile projects. The first ContentFilm production to play before an audience was THE GUYS, the film version of Anne Nelson’s acclaimed post-9/11 play of the same title starring Sigourney Weaver and Anthony LaPaglia. “The Guys” had its world premiere at the 2002 Toronto Film Festival, after which Focus Features acquired worldwide rights to the film. Other ContentFilm projects in post-production include THE HEBREW HAMMER, a “Jewxploitation” comedy starring Adam Goldberg, and LOVE OBJECT a creepy psychological thriller starring Desmond Harrington and Melissa Sagemiller.

ContentFilm also co-financed and owns U.S. rights to PARTY MONSTER, the chilling story of New York club-kid killer Michael Alig, starring Macaulay Culkin and Seth Green. Produced with Killer Films and Fortissimo, “Party Monster” is directed by Randy Barbato and Fenton Bailey.

In early 2002, the company acquired worldwide rights to Larry Fessenden’s acclaimed cult thriller WENDIGO working with Magnolia Pictures on the film’s domestic release.

Pressman is a veteran producer of over 60 films, from BADLANDS, THE BAD LIEUTENANT and WALL STREET to THE CROW AND AMERICAN PYSCHO. Schmidt was a founding partner of October Films.

ALESSANDRO CAMON – Executive Producer

A veteran of the Edward R. Pressman Film Corp., where he served as Senior Vice President of Production since 1995, Alessandro Camon is ContentFilm’s Head of Production, Los Angeles. Prior to his work at the Edward R. Pressman Film Corp., Camon served as Vice President, Creative affairs for Penta Pictures, and also served as a programming executive at Milan’s Mediaset. A former film critic and scholar, Camon has had a number of books on such filmmakers as Francis Ford Coppola, John Milius and David Lynch published in both the US and Italy. At Pressman Film Corp., Camon was involved in producing such films as THE BLACKOUT, THE CROW: SALVATION, AMERICAN PSYCHO and OWNING MAHOWNY, starring Philip Seymour Hoffman and Minnie Driver. Camon graduated from UCLA with a Master of Arts in film and television on a Fulbright Grant.

BRETT MORRISON – Executive Producer

Brett Morrison serves as co-founder and President of Gryphon Films
(http://www.gryphonfilms.com). Prior to working in entertainment, Morrison had a successful career in technology. During the "dot com" boom, he founded the digital imaging company ememories.com, which was eventually sold to PhotoWorks, one of the largest photo processing companies in the U.S. Prior to that success, Morrison held executive positions with several high-profile software companies. As an early employee at Scopus Technology (now a part of Siebel Systems), Morrison was instrumental in taking Scopus through a successful IPO. Throughout his technology career, Morrison invented and developed complex software systems for Fortune 500 businesses around the world.

Morrison is in development on several projects at Gryphon Films. At the top of the slate for Gryphon Films is the action-adventure, THUNDERHEAD, an adaptation of a novel written by Douglas Preston and Lincoln Child. STEELE'S ISLAND, a sci-fi thriller written by Gryphon Films' staff writer and is being packaged. DRIVER'S ED, a comedy about a Los Angeles driving school in pre-production.

Morrison received a bachelor's degree from the University of Arizona in interdisciplinary studies consisting of Computer Science, Management Information Systems, and Communication.

ROBERT GRYPHON – Executive Producer

Robert Gryphon made his first fortune in high technology, but he is also an accomplished writer and musician. The combination of business and art in his background drives Gryphon Films to select film projects with both commercial viability and real creativity.

Robert Gryphon is a highly successful entrepreneur and software, designer. In 1997, he co-founded Octane Software, which was sold to E.piphany (NASD:EPNY) in March 2000 for $3.1 billion in stock. Since then, he has built an infrastructure to support a variety of different types of investments and operating companies. Currently, Gryphon is leading or overseeing the management teams of the following companies: Gryphon Labs, a software research and development laboratory; Accompany Mobile Technology, which provides process-driven mobile field force applications and solutions; Company Makers which provides non-core, back office administrative functions; Sagus Capital Partners, a venture capital fund focused on high-tech enterprise software and services companies; FGH (Food Goes Here), a top quality agriculture business that produces and develops various crops; and P & M Investments buys small
business that have the potential to operate steadily and to become reasonably profitable. The Hollywood & Vine Diner, located in Hollywood's booming epicenter of restoration, is one such investment.

Gryphon received a bachelor's degree in computer science, a master's degree in information systems, and a master's degree in business administration (MBA), all from Hawaii Pacific University.

JOE MADDEN – Executive Producer

Joe declined an invitation to play professional football for the Oakland Raiders in order to study method acting at the Lee Strasberg Theater Institute in New York City. In addition to his executive producer role in THE COOLER, Joe has produced two award-winning independent films, LOAFING and LIMP. Upcoming projects include the stylized horror feature, HELL BENT, which will begin principle photography in Livermore, California in February and the drama TOUCHBACK, slated for production in October. Joe serves as president for Goal Line Productions and has produced numerous commercials and industrials in the company's Northern California facility. He lives in Livermore with his wife, Wendy, and their son Sam.

JAMES WHITAKER – Director of Photography

Feature credits include this year’s Stony Brook Film Festival Best Picture, Michael Miner’s THE BOOK OF STARS (starring Jena Malone and Delroy Lindo), as well as Stacy Title’s LET THE DEVIL WEAR BLACK, starring Mary-Louise Parker. Whitaker has also shot numerous short films, including the 24P digital video production NEVER NEVER, for director Jordan Scott, and Mary Stuart Masterson’s directorial debut for Showtime, “The Other Side.”

After studying still photography and film production at both Denison University and the Maine Photographic Institute, Whitaker moved to Los Angeles, where he began working his way up through the ranks in the camera department. He first gained industry attention after shooting Tina Mangiardi’s youth documentary GENERATION X-POSED, followed by several lauded spec spots for Reebok and Doc Martens footwear.

In addition to his feature work, he has spent the last five years shooting numerous commercials and music videos, lensing spots for the likes of Nike, Reebok, Sony, and Bud Light, as well as such high-profile music acts as Jay-Z, Pennywise, Jimmy Eat World, Aphex Twin and Telepop Musik.

ARTHUR COBURN – Editor

Arthur Coburn’s recent projects include last summer’s box office hit SPIDER-MAN and Sam Raimi’s films THE GIFT, starring Cate Blanchett and Hilary Swank, and A SIMPLE PLAN, starring Billy Bob Thornton and Bill Paxton.

Coburn’s other film credits include: FOR THE LOVE OF THE GAME, starring Kevin Costner; THE BREAKUP, directed by Paul Marcus and starring Bridget Fonda and Kiefer Sutherland; A PRICE ABOVE RUBIES, directed by Boaz Yakin, starring Renée Zellweger; DANGEROUS BEAUTY, directed by Marshall Herskovitz; SUNSET PARK, directed by Steve Gomer; THE MASK, starring Jim Carrey, directed by Chuck Russell; and AMERICAN ME, starring Edward James Olmos. Coburn also edited DOMENICK AND EUGENE, starring Tom Hulce and Ray Liotta; TRIUMPH OF THE SPIRIT, starring Willem Dafoe and Robert Loggia; THE BALLAD OF GREGORIO CORTEZ, starring Edward James Olmos; and EXTREMITIES, starring Farrah Fawcett.

Coburn graduated from Dartmouth College and he received a law degree from Harvard Law School.

TOBY CORBETT – Production Designer

Toby Corbett served as production designer on such feature films as: EXTREME DATING; BEST MEN; EAST MEETS WEST; METEOR MAN, directed by Robert Townsend; MY NEW GUN, directed by Stacey Cochran and starring Diane Lane; IRON MAZE; BLUE STEEL, directed by Kathryn Bigelow and starring Jamie Lee Curtis; and THE PRINCE OF PENNSYLVANIA.

Corbett’s television production design credits include: Oxygen’s “Visible Panty Lines,” directed by and starring Tracey Ullman; “State Of Grace” for FOX Family; “Meat Loaf” for VH1; “Tracey Takes On”; “Midnight Man”; “Don’t Look Back” for HBO; Hallmark Entertainment’s “The Yearling” and “Spring Awakening”; “Past Tense” and “Last Light” for Showtime; and CBS’ “Victim Of Love” and “Taken Away.”

Corbett has been nominated for an Emmy Award in Art Direction in 1996, 1997 and 1999. Corbett attended the University of Washington.

KRISTEN M. BURKE – Costume Designer

Kristen M. Burke has designed costumes for more than thirty-five feature films including: BRING IT ON AGAIN (the sequel to Universal’s hit film BRING IT ON, starring Kirsten Dunst); THE SLAUGHTER RULE; RULES TO SPACE; THE MATING HABITS OF THE EARTHBOUND HUMAN; and STAR MAPS, directed by Miguel Arteta. Burke has also designed costumes for music videos for Porno For Pyros, several commercials and two television series including “Home Styles” for PBS. She is also an internationally exhibited artist, specializing in collage and mail art, and had her first solo exhibition in Los Angeles in September, 2001.

Burke has co-authored the book, Costume for Film: The Art and the Craft, due out in Spring 2003 from Silman James Press. The book is a college-level textbook on the role of costumes in the collaborative medium of film.

Burke attended Northwestern University in Evanston, Illinois, where she received a BS in Radio/Television/Film and a BA in French Studies. While attending Northwestern, Burke was trained in the art of costume design by Virgil C. Johnson, an acclaimed designer for the opera and the theatre.

Burke has garnered awards at the Seattle Short Film Festival, the Nimes Festival in France, and the Dallas Film Festival for her experimental short films.

MARK ISHAM – Composer

Mark Isham is one of the most sought-after composers in Hollywood today.

His film credits number over 50 including A RIVER RUNS THROUGH IT, for which he was nominated for an Academy Award for Best Original Score, DON'T SAY A WORD, LIFE AS A HOUSE, THE MAJESTIC, OCTOBER SKY, KISS THE GIRLS, RULES OF ENGAGEMENT, BLADE, FLY AWAY HOME, , and his latest release, MOONLIGHT MILE. Since his first film score for Disney's critically acclaimed film NEVER CRY WOLF in 1983, Isham's musical capability has led him to compose scores for every combination from large orchestras to intimate jazz ensembles to electronic instruments. His musical versatility is well utilized; he composes in any style, often using classical, jazz, and pop music throughout a single score, threading these elements together into the story.

In recent years Isham has ventured into television scoring projects, receiving an Emmy Award for his work on the critically acclaimed series "EZ Streets" (Universal Television) and Emmy nominations for "Chicago Hope" (CBS) and "Nothing Sacred" (20th Century Fox). He has also scored the CBS hit drama "Family Law".

Isham was nominated for three Grammy Awards for his music for the Rabbit Ears series of children's albums. These albums featured classic children's stories with Isham's evocative scores, and they are narrated by award-winning actors including Susan Sarandon, Glenn Close, Jeremy Irons and William Hurt.

30
4

