Mr. Nice presents

in association with Bandora

Famke Janssen

Jaymie Dornan

Rip Torn

Matt Ross

Lois Smith

Terry Kinney

Marin Hinkle

TURN THE RIVER

written and directed by Chris Eigeman

PRELIMINARY PRESS NOTES

PRESS CONTACT:

SALES:

Jeremy Walker

Andrew Herwitz

Jeremy Walker + Associates

The Film Sales Company
160 West 71st St. #2A

151 Lafayette St., 5th Fl.

New York, NY 10023

New York, NY 10013

212-595-6161

646-274-0945

jeremy@jeremywalker.com

andrew.herwitz@filmsalescorp.com
CAST

	Kailey
	Famke Janssen

	Gulley
	Jaymie Dornan

	Quinette
	Rip Torn

	David
	Matt Ross

	Abby
	Lois Smith

	Ellen
	Marin Hinkle

	Markus
	Terry Kinney

	Duncan
	John Juback

	Ralph
	Tony Robles

	Brad
	Jordan Bridges

	Charlotte
	Ari Graynor

	Scott
	Santo D’Asaro

	Kat
	Zoe Lister-Jones

	Sally
	Elizabeth Atkeson

	Warren
	Joseph Siravo

	Randolph
	Brennan Brown

	Detective Crippen
	Jordan Lage

	Chasm Falls Officer
	Peter Macnamara

	Dale Armstrong
	Henry Leyva

	Darby Jackson
	Greg Haas

	Eric Muftic
	Paul Thode

	Senior Citizen
	Judith Greentree

	Detective Calicchio
	David Calicchio

	Mike Simms
	Chris Eigeman

	
	

	Stunt Coordinator
	Manny Siverio

	Stunt Driver
	Jodi Pynn

	Stunt Players
	Roy Farfel

	
	Derrick Simmons

FILMMAKERS

	Written and Directed by
	Chris Eigeman

	Produced by
	Ami Armstrong

	Executive Producers
	Darby Parker

Catherine Kellner

	
	Chris Eigeman

	
	Richard Fitzgerald

	
	Douglas Schmidt

	Co-Producer
	Gary Giudice

	Director of Photography
	Hernan Michael Otano

	Edited by
	Michael Lahaie

	Music by
	Clogs

	Production Designer
	Paola Ridolfi

	Costume Designer
	Erika Munro

	Casting by
	Todd Thaler

	Location Sound Mixer
	Anton Gold

	Boom Operator
	Gioia Birkett-Foa

	First Assistant Director
	Yann Sobezynski

	Additional First Assistant Director
	Steven Shapiro

	Second Assistant Director
	Joanna Shattuck

	Second Second Assistant Director
	Tyler Gamble

	
	Ben Hoskins

	Script Supervisor
	Andrew Cesana

	 “B” Camera Operator / Steadicam
	Frances Speildenner

	First Assistant Camera
	Anna Farrell

	2nd Assistant Camera
	Reza Tabrizi

	Additional First Assistant Camera
	Scott Maguire

	
	Ben Dailey

	Camera Production Assistant
	Giovanni Ramos

	Leadman
	Roxy Gillespie

	Set Dressers
	Adrina Garibian

	
	Patrick Mcgowan

	
	Meg Vinson

	Art Dept. Carpenters
	Joel Custer

	
	Brian Goodwin

	Art Dept. Production Assistants
	Kate Mccullough

	
	Colby Miller

	Property Master
	Alexis Weiss

	Assistant Property Masters
	Brent Korson

	
	Gina Freedman

	
	

	Gaffer
	Nat Aguilar

	Best Boy Electric
	Patrick Garstin

	Additional Electric
	Eric Branco

	Key Grip
	Brandon Taylor

	Best Boy Grip
	Matt Cryan

	Grip/Electric Interns
	Terrance Aybar

	
	Alejandro Dena

	
	Corey Eisenstein

	
	Charles Foerschner

	
	Bruce Jones

	
	Daniel Lipski

	
	Nadine Martinez

	
	James McEvoy

	
	Larry Mcginley

	
	‘Electric’ Steve McNally

	
	Laura Melillo

	
	Jed I. Rosenberg

	
	Sara Semlear

	
	

	Rigging Crew:
	

	Lead Man
	Christian May

	Gaffer
	Michael Yetter

	Grips
	Jason DeJesus

	
	Nolan Jenkins

	
	Ilya Osovets

	
	Alex Wilson

	Electric

	Rik Andino

	
	Luis Armada

	
	Carole McCintock

	
	Che Roacher

	
	

	Generator Op
	Thomas Cestare

	
	James Gray

	
	Thomas Quaderer

	
	

	Key Make-Up
	Brenda Bush

	Key Hair Stylist
	Pamela May

	
	

	Wardrobe Supervisor
	Chandra Moore

	Costumer
	Caryn Frankenfield

	Costume Intern
	Bonnie Breed

	
	

	Location Manager
	Stephen Popernik

	Assistant Location Manager
	Meg Koschik

	Location Scouts
	Christopher Formant

	
	Christopher Menges

	
	Lucas Mumford

	
	Jaymie Winston

	Location Interns
	Risa Campana

	
	Alex Norton

	
	Darin Patterson

	
	

	Pool Instruction/Consultation
	John Juback

	
	

	Mr. Nice Production Executive
	Julia C. Wells

	
	

	Creative Consultant
	Kate Edwards

ADDITONAL CREDITS ON PAGE 16
SYNOPSIS
TURN THE RIVER centers on Kailey (Famke Janssen), a divorced, tough-as-nails mother who makes her living playing poker upstate and hustling games in a Manhattan pool hall. The pool hall’s owner, Teddy Quinette, aka Quinn (Rip Torn), looks out for Kailey, helps her pick profitable games and, sometimes, gives her a place to sleep when she’s hard up.

The most important relationship Kailey has is with her 11-year-old son, Gulley (Jaymie Dornan), who lives in Manhattan with his father David (Matt Ross) and stepmother Ellen (Marin Hinkle). Kailey and Gulley communicate in secret via letters that they leave with Quinn at the pool hall, and, once in a while, they meet in Central Park for a few moments of conversation.

As TURN THE RIVER unfolds, we learn that David and Kailey met and conceived Gulley while David was a Seminary student. They got married, but because of pressure from David’s overbearing Catholic mother, Abigail (Lois Smith), the couple divorced and the marriage was annulled. Today, David is a bitter, self-righteous father with signs of a drinking problem, but his treachery is subtle – his antipathy is so well veiled that only his son is aware of it.

Kailey is worried, to the point of physical illness, about her son living with his father and under the influence of his toxic grandmother. She hatches a scheme to take Gulley away to Canada, where they can start over. She engages Marcus (Terry Kinney), a charmingly skittish black marketeer who traffics in forged documents, to procure bootleg passports for her and for Gulley. Marcus can get them, but it will come at a steep price: $50,000.

In order to win the money for the passports, Kailey must score a match with the best player at Quinn’s, Duncan (John Juback). Quinn helps set up the game and backs her bets. After Kailey beats Duncan in a few $500 per rack games of one-pocket, he challenges her to a match of $10,000 per rack of nine ball. With this as her only hope for a future with her son, Kailey starts to play.
ABOUT THE PRODUCTION

TURN THE RIVER tells the story of a working class mother trying to do the best thing for her son, from whom she is separated by both geographic and legal barriers.

The film is a showcase for the formidable acting abilities of Famke Janssen, whose lethal beauty has previously been put to blockbuster use as the assassin “Onatopp” in the James Bond hit GOLDENEYE and as “Jean Grey” in the X-MEN franchise.

With TURN THE RIVER, Janssen’s beauty is a mere footnote to the character. Kailey’s looks are such that they may help her distract opponents at the card table or soften up a mark in a pool hall, but this woman is living a hard life, and it’s beginning to show.
It’s rare to see such a strong, complex female character in any movie, whether it comes from Hollywood or the independent sphere. What may be surprising in the case of this character is the writer-director who created it: TURN THE RIVER is the debut feature by Chris Eigeman, an actor best known for his work, usually as an abrasive jerk, in the films of Whit Stillman.

If you spend a little time with Eigeman, you will learn that he is as verbal and opinionated as the characters he portrayed in those films, but with half the attitude and twice the soul.
What may not be surprising is that, like the character he created, Eigeman is a good pool player and a good poker player and he likes to play for money.

“I’ve been playing poker for way too long,” he says. “When I came to New York I tried to play pool a lot and got my ass handed to me all the time. It was right after THE COLOR OF MONEY had opened. Everyone was playing nine ball, and in nine ball you can be strung along and before you know it you’ve lost hundreds and hundreds of dollars and you still think you’re playing well. If you’re not great at pool, there’s not any kind of a learning curve when you are playing for money, you are just going to go broke. It’s a great game in that respect.

“Now all I do is play very quiet games of poker with my friends.”

* * *

Eigeman wrote TURN THE RIVER in six months.

“I really like the idea of keeping the narrative quite simple but developing it thoroughly,” he says.

As an actor, Eigeman says the best scripts he reads have equally strong roles for women and men, like the ensembles in Stillman’s films. So he was sort of appalled at himself when he wrote an earlier screenplay that, as he puts it, “was an early 80s period piece about three-card Monte crews in a pre-Giuliani Times Square with one anemically-written female character.”
When it came time to write his next movie, which he wanted to set in the world of high stakes pool, “It occurred to me to have the woman be the lead -- and then the whole concept of the film suddenly made perfect sense.”
“To me,” Eigeman said recently, “what’s fascinating and cool and human about Kailey is that she’s planned out the scheme to rescue her son kind of well, but not really well. No one would say this is a good idea. But she has guts and gumption and will take on any comer.”

Before TURN THE RIVER was financed and photographed, Eigeman wrote of the character: “She is the Classic American Hero,” singularly focused on one goal. “Go rescue your child. It’s as simple as that.”
“Visually,” Eigeman continued, “the film has two sides, and both live within Kailey. When she is playing cards, or shooting pool, it is all about control, almost bloodless control. Camera moves over the pool table are simple and clean and we see the story of the game from the people at the table.

“But Kailey is also falling apart – she is sprinting across streets to get sick in the park. She is trolling for games in the middle of the night and getting beat up. She’s drinking too much and finding herself in physically and emotionally darker worlds than she’s used to. And here, the camera is moving much more and is much closer. We are in the uncomfortable, but rewarding position of watching her struggles and pains very immediately.”

Eigeman points out that he has never known a woman like Kailey, and that “There’s very little that’s autobiographical” in TURN THE RIVER. There are, however, echoes of his life and enthusiasms. “My dad was in seminary but then got married and divorced and we shot pool together. It was that thing of a divorced father; what are you going to do with the kid? Take them to Macdonald’s and shoot pool. Pool and the Broncos were the two things we could talk about.”

Eigeman also points out that “I was raised in Denver and spent parts of my youth on a ranch in Montana and I really like Westerns. If you subscribe to that idea that there are really only two kinds of stories in the world – a person goes on a voyage or a stranger comes to town – then TURN THE RIVER is sort of both, more of a stranger comes to town. It’s really SHANE. The ending is the same. There are also some inside jokes about SHANE that are sprinkled throughout the film.”

When asked about the film’s title, Eigeman explains that he chose it because it invokes the idea of fate and chance, but it also invokes a concept he learned on that ranch in Montana:
“There is an expression, ‘water is going to go where water is going to go,’ which means you can’t change the course of a river. And I think that fate plays a huge role in the movie. The die is cast pretty much from the get-go. But TURN THE RIVER is also a poker reference and I acknowledge that because we do open with a poker game that she wins on the river card. It’s disreputable and she’s the first to apologize, saying it’s a shitty way to win.”
* * *
Like other actors who have recently turned to directing independent films – we are thinking here of Zach Braff, Sarah Polly and Justin Theroux – Eigeman is a natural storyteller who brings an actors’ unique perspective to the game, especially when it comes to casting.
“There’s one really important thing you have to do when making an independent film,” Eigeman said recently, qualifying ‘independent’ “as in, you’re not paying anyone anything: let an actor do that which they don’t normally get to do. Famke Janssen usually plays a bombshell: cast her as a woman on the edge. Rip Torn usually plays an abrasive tough guy, so let him be gentler, let him play the father figure. Lois Smith frequently plays a big-hearted lovely woman with whom you would happily leave your children, so let her play the heavy, let her be a bitch.”

He wrote the role of David with the actor who plays him, Matt Ross, in mind.

The two had met when making Whit Stillman’s most recent movie THE LAST DAYS OF DISCO, and have remained friends.

“I wanted the father to be mean to his son in a way that only the son would recognize,” the writer-director explains. “A stranger overhearing one of their conversations would think everything’s fine, but the kid and the father know better. David uses this secret language against Gulley sometimes, by correcting him, but I always wanted to keep that a little blurry. I never wanted him to be an outright bad guy.”

“Matt is sneaky,” Eigeman says. “He can do really quiet things that have a lot of power, but his acting is never showy. “When Famke pistol whips him, he somehow very suddenly makes his character deeply sympathetic, which I found really interesting, and that was a lot of Matt.”
Eigeman had been writing TURN THE RIVER for about a month before he started an acting job in a New York romantic comedy called THE TREATMENT in which he starred opposite Janssen.

“I didn’t know her at all,” Eigeman said recently, “but I had always admired her, especially her strength when acting in special effects films like X-MEN. She’s really good at green screen stuff and actors often get short shrift for doing what is really hard work – acting opposite a tennis ball on a wire in front of a green screen.

“When we were doing THE TREATMENT, I found Famke to be a really cool, nuts-and-bolts kind of actor, always on the money. It’s fun to act opposite someone like that.”

“The day before we were to shoot a sex scene, Famke sort of casually asked me which orgasm face I wanted to use, as in ‘you pick one and I’ll do the other.’ I remember thinking in that moment, ‘this is the kind of actor I always want to work with,’ someone who understands that, really, there’s nothing precious about it. After we wrapped THE TREATMENT, I went back to writing TURN THE RIVER, and I saw Famke all over it. So when the time came I showed it to her and, thankfully, she said ‘Yes.’”
Eigeman found Jaymie Dornan, who plays Gulley, through casting director Todd Thaler. Eigeman recalls being taken with the young actor relatively early in the process, but with a lot riding on relatively young shoulders, Thaler insisted that the director see more people. Dornan’s deal was sealed, however, once he and Janssen met and Eigeman saw their chemistry.
* * *
Simplicity and subtlety were high on the list of goals Eigeman created for himself as he prepared to shoot TURN THE RIVER.

“There was a rule that I had, which was, with how much can I get away without showing? For example, I don’t think we need to see the father drinking too much, but we do need to see what the father is doing when he has been drinking too much. I was particularly strict about this rule when it came to choreographing and shooting scenes at the pool table,” a strategy that was also informed by Eigeman’s experience as an actor.

“Again, it’s like a sex scene,” he said recently. “To know it’s working, I don’t need to see penetration, but I do need to see the people’s faces. That’s what makes a sex scene interesting. In pool, I don’t need to see necessarily what’s happening on the table; I need to see what the people are thinking and feeling as they play.”

This is not to say that a lot of time, effort and planning didn’t go into the action that would happen on the table. Indeed, the plot of TURN THE RIVER does, at one point, hinge on whether or not Kailey can sink a particular shot, a challenge for which Janssen prepared a great deal, spending two months prior to production learning the game with some very good players.
“Famke has a deeply competitive streak, and it was a point of pride with her that we shoot those key scenes without resorting to any tricks,” Eigeman shared recently. “She said, ‘I don’t want anyone ever doubling me. No one touches a cue, no one sinks a ball while pretending to be me.’ Every shot she makes on camera,” Eigeman assures, “is a shot she really makes. The last shot we see in the film – five banks and the nine ball drops – is one I can make maybe once out of every ten or fifteen tries. Famke got it on the first take.”

Janssen’s determination to get it right, mixed with her natural competitive nature, lead to a paradoxical dilemma as Eigeman shot the pool sequences, which were completed during the first week of production. “It was harder for Famke to miss shots and lose when the script called for it,” he says. “Missing was contrary to everything she’d worked so hard at.”
In TURN THE RIVER, Kailey and her main competitor play a game called one pocket, a fairly obscure, extremely challenging game that Eigeman chose for a couple of reasons. One, it fit with the characters: they should play a game that only true pool aficionados would have the skills and knowledge to pursue. The other had to do with accessibility.

“I chose one pocket because all you need to know is every one of your balls has to go in this pocket, and every one of my balls has to go in that pocket, so just in terms of narrative that game made it really simple and I didn’t have to explain a lot. It was important to me that people who didn’t necessarily understand the nuances of pool could still understand who was winning and who was losing.”
To prepare for the pool sequences, Eigeman found what he calls “a real old world pool hall that’s been in the same family for two generations on Coney Island Boulevard in the Midwood section of Brooklyn. The family who owns it has taken wonderful care of the place and we didn’t doctor it up very much.”

Eigeman then spent a month with his cinematographer, editor and script supervisor building and giving specific shots certain names. “One would be called Abby, one Berta, one Calvin, one David,” Eigeman explains. “We planned them to be in a certain sequence as we were shooting, but because nothing ever goes exactly as you plan, and because we had no time to screw around, we ended up shooting them as the day dictated.”
After spending the first week shooting all the pool sequences, Eigeman asked his editor to focus not on assembling everything they had so far, as is normally the case, but on only one particular four-minute sequence of the movie’s “big game,” and to spend a whole week on it.
“After a week went by, I asked the editor to show me the sequence and he admitted it wasn’t ready and that he was going insane,” Eigeman recalls. “He mumbled something about having ‘a forest for the trees’ problem. Two weeks later, to my great relief, he’d cut the sequence against some music, and that moment when you see two balls -- a cue ball and the 11 ball -- running the length of the table in parallel, and the 11 ball drops, and the cue ball sort of rattles in the corner -- as soon as we saw that sequence, with that little sliver of music on it, were like, ‘whew, we got it.’
“That moment was very close to the moment when an actor suddenly understands one small, nearly insignificant thing about a character, but that recognition makes everything else fall into place for him,” Eigeman concludes. “That’s the first moment I thought, ‘hey guys, we might have a movie here.’”
ABOUT THE CAST

Famke Janssen (Kailey) -- starred in X-MEN 3 directed by Brett Ratner, for Twentieth Century Fox where she reprised her role as Jean Grey. She also starred in X-MEN and X-2, both directed by Bryan Singer. The X-MEN blockbusters’ all-star cast includes Sir Ian McKellan, Hugh Jackman, Halle Berry, Patrick Stewart, James Marsden and Anna Paquin. In addition to TURN THE RIVER, Jannsen’s work in independent films include THE TREATMENT opposite Ian Holm and Chris Eigeman, released in spring of 2006 by New Yorker Films, and THE TEN, which premiered at the 2007 Sundance Film Festival and will be released by THINKFilm.

Janssen recently reprised her role on the FX original drama series "Nip/Tuck," starring as a "life coach" to Joely Richardson in 12 episodes of season one. Janssen received a Movieline Breakthrough Award for her star turn on the show.

Janssen starred in HIDE & SEEK a psychological suspense thriller opposite Robert Deniro and Dakota Fanning for Twentieth Century Fox. She co-starred in the Lionsgate film EULOGY that premiered at the 2004 Sundance Film Festival and was released on October 2004. The film also starred Piper Laurie, Ray Romano, Rip Torn, Debra Winger, Kelly Preston and Zooey Deschanel. In 2002, Janssen starred opposite Eddie Murphy and Owen Wilson in I SPY for director Betty Thomas. Based on the 1960's television series, the film was released by Columbia Tri-Star. Janssen starred in Gary Fleder's thriller DON’T SAY A WORD opposite Michael Douglas for Twentieth Century Fox/New Regency and in Jon Favreau's MADE with Favreau and Vince Vaughn.
Janssen earned critical-acclaim for her star-making performance opposite Jon Favreau in Valerie Breiman's LOVE AND SEX which premiered at the Sundance Film Festival in 2000. Previous credits include William Malone's HOUSE ON HAUNTED HILL opposite Geoffrey Rush for Warner Brothers, Robert Rodriguez' THE FACULTY, John Dahl's ROUNDERS opposite Edward Norton and Matt Damon for Miramax, and Woody Allen's CELEBRITY opposite Kenneth Branagh and Leonardo DiCaprio for Miramax.

Additional credits include Stephen Sommers' DEEP RISING for Disney and Robert Altman's THE GINGERBREAD MAN, in which she starred opposite Kenneth Branagh and Robert Downey, Jr. Janssen played a lower-class Irish-American Bostonian in Ted Demme's MONUMENT AVENUE opposite Martin Sheen and Billy Crudup. She also starred in John Irvin's CITY OF INDUSTRY opposite Harvey Keitel, and as the lasciviously lethal assassin, "Xenia Onatopp," in the James Bond megahit GOLDENEYE. Born in Holland, Janssen moved to the United States where she now resides. She majored in writing and literature at Columbia and studied stagecraft with Harold Guskin.

Jaymie Dornan (Gulley) – Despite his young age, Jaymie Dornan has already worked consistently in theatre, television and film. On stage, he starred in Trip Cullman’s Off-Broadway production of THE WOODEN BREEKS. Dornan played Chevy Chase’s anti-Semitic son in a guest lead role on NBC’s “Law & Order.” On film, he played young Jimmy Page in Mary Harron’s (I SHOT ANDY WARHOL, AMERICAN PSYCHO) THE NOTORIOUS BETTY PAGE. Dornan was also featured in U.K. director Duncan Roy’s (AKA) THE PICTURE OF DORIAN GRAY as “young Dorian.” He currently resides in upstate New York.
Rip Torn (Alan) was born in Temple, Texas. In 1955 he headed to New York where he was discovered by director Elia Kazan. Kazan brought him into the Actor’s Studio and gave him his first acting assignment as understudy for Ben Gazzara on Broadway in Cat on a Hot Tin Roof. By the end of the show’s long run, Torn was starring. From 1957 to 1960 he became a top performer in live television, with such shows as Omnibus, Kraft Theatre, Playhouse 90 and Alcoa Hour. Torn made his motion picture debut in 1957 with TIME LIMIT, while he continued to focus intensely on his stage work as a performer and director. His uproarious portrayal of Artie in “The Gary Shandling Show” won him many awards, including an Emmy in 1996 for Best Supporting Actor in a comedy series. During his distinguished career he has had starring roles in such critically lauded films as THE MAN WHO FELL TO EARTH, PAYDAY, HEARTLAND and CROSS CREEK, for which he was nominated for an Oscar as Best Supporting Actor, as well as his memorable comic roles in films like DODGEBALL and MEN IN BLACK. Most recently he played Louis XV in Sofia Coppola’s MARIE ANTOINETTE and a legendary Memphis music producer in Ira Sachs’ FORTY SHADES OF BLUE, which was honored with the Grand Jury Prize at the 2006 Sundance Film Festival. He will next be heard as a voice in the DreamWorks Animation feature BEE MOVIE.
Lois Smith (Abby) was born in Topeka, Kansas, then moved to Seattle with her family at age eleven and attended school there, including two-plus years at the University of Washington School of Drama. Lois's first role in professional theater was as Melvyn Douglas's teenage daughter in TIME OUT FOR GINGER, on Broadway, followed by THE YOUNG AND BEAUTIFUL, BLUES FOR MR. CHARLIE, and the original production of ORPHEUS DESCENDING. She began working with Chicago's Steppenwolf Theater in 1988 in THE GRAPES OF WRATH, directed by Frank Galati, and became a member of the Steppenwolf Ensemble in 1993. THE GRAPES OF WRATH traveled to London and to Broadway; Steppenwolf's BURIED CHILD, directed by Gary Sinise, also moved to Broadway, and Lois received Tony nominations for her work in both of these plays. She also appeared in MOTHER COURAGE and THE ROYAL FAMILY at Steppenwolf. She has appeared in many other plays, on and off Broadway, and in regional theaters. Favorites include three Chekov's - UNCLE VANYA at the Mark Taper in Los Angeles, directed by Harold Clurman; THE SEA GULL at the Guthrie in Minneapolis, directed by Lucian Pintilie; and THE CHERRY ORCHARD at Baltimore Center Stage, directed by Irene Lewis. Also, THE FRONT PAGEat the Long Wharf, directed by Harris Yulin; ESCAPE FROM HAPPINESS by George Walker, directed by Irene Lewis at Baltimore Center Stage; THE STICK WIFE by Darrah Cloud at Hartford Stage, directed by Roberta Levitow; and DEFYING GRAVITY by Jane Anderson, off-Broadway, directed by Michael Wilson. She is a longtime member of The Actors Studio, and of Ensemble Studio Theater, where she has played in many one-act play marathons, especially plays by Romulus Linney, and THE MAN WHO CLIMBED THE PECAN TREES by Horton Foote. In 2005 – 2006, Lois played Carrie Watts in Horton Foote’s THE TRIP TO BOUNTIFUL at New York City’s Signature Theatre, for which she received five awards: An Obie, Lucille Lortel, Drama Desk, Outer Critics Circle and the Kingsley-Evans Award.
When Lois began working in New York, there were many television drama anthology programs. She did many television plays; the earliest ones were live. They included MISS JULIE and THE MASTER BUILDER on Public Television's Play of the Week. Since then she has appeared in many TV films and miniseries, and guest-starred in series, both comedy (FRASIER, JUST SHOOT ME) and drama (LAW AND ORDER, COLD CASE, ER, GREY’S ANATOMY, etc.) On HBO, she has appeared in TRUMAN, THE LARAMIE PROJECT, and IRON JAWED ANGELS.

Her first film role was the barmaid in EAST OF EDEN with James Dean. She won a National Society of Film Critics Award for FIVE EASY PIECES. Other films include NEXT STOP GREENWICH VILLAGE, FOUR FRIENDS, BLACK WIDOW, FALLING DOWN, FRIED GREEN TOMATOES, TWISTER, LARGER THAN LIFE, HOW TO MAKE AN AMERICAN QUILT, DEAD MAN WALKING, and MINORITY REPORT. She was most recently seen in HOLLYWOODLAND, directed by Allen Coulter; and the acclaimed independent film SWEET LAND, directed by Ali Salem. Her most recent film work includes a role in DIMINISHED CAPACITY, directed by her TURN THE RIVER co-star Terry Kinney.
Terry Kinney (Markus) – is very much in demand as a character actor and recently directed his first feature film, DIMINISHED CAPACITY, starring Matthew Broderick, Virginia Madsen, Alan Alda and Lois Smith. Sherwood Kiraly adapted the screenplay from his book of the same title. Kinney also directed two episodes of the acclaimed HBO series “Oz,” on which he starred as the sympathetic prison administrator Tim McManus.

Kinney is co-founder, along with Jeff Perry and Gary Sinise, of Chicago’s famed Steppenwolf Theatre Company, where he performed in numerous productions. He was nominated for a Tony Award for his role as Reverend Casey in the Steppenwolf production of Steinbeck’s “The Grapes of Wrath” when it transferred to Broadway in 1990.

ABOUT THE FILMMAKERS

Chris Eigeman (writer-director) makes his debut as a filmmaker with TURN THE RIVER. As an actor, Eigeman is perhaps best knows for his work in the films of Whit Stillman: METROPOLITAN, BARCELONA and THE LAST DAYS OF DISCO. In METROPOLITAN, Stillman’s bitingly comedic story of a group of young Manhattan sophisticates and debutantes, Eigeman’s portrayal of Nick, an arrogant though good-hearted Park Avenue-raised college student, earned him both audience and critical acclaim. In BARCELONA, Eigeman played Fred, an abrasive Navy PR man who disrupts his cousin’s peaceful but dull existence. In Stillman’s cult hit THE LAST DAYS OF DISCO, Eigeman portrayed Des, manager of the early 80s discotheque at which the ensemble gathered.
Most recently, Eigeman starred opposite Ian Holm and Famke Janssen in the New York romantic comedy THE TREATMENT, directed by Oren Rudavsky. Chris has also worked with Wayne Wang in MAID IN MANHATTAN starring Jennifer Lopez, as well as with John Frankenheimer in the HBO feature PATH TO WAR. He starred opposite Jenny McCarthy in the romantic comedy THE PERFECT YOU which premiered at the LA Film Festival in the summer of 2002, and he enjoyed rave reviews for THE NEXT BIG THING which played in art houses across the country.

Eigeman starred opposite Eric Stoltz and Parker Posey in Noah Baumbach’s critically acclaimed comedy KICKING AND SCREAMING, which was selected to debut at the 1995 New York Film Festival. New York Times critic Janet Maslin wrote that Eigeman’s performance as Max was “an especially welcome presence.” Eigeman and Baumbach have teamed up again for two more features. The first was MR. JEALOUSY which had its debut at the 1997 Toronto Film Festival and an ensemble piece entitled HIGHBALL.

Eigeman’s television work includes the starring role in the mid-season series for ABC/Dreamworks created by Seinfeld’s veteran exec-producer/writer Peter Mehlman entitled “It’s Like...You Know.” Other television credits include a pilot for the WB called “The Gene Pool,” multiple episodes of “Malcolm in The Middle” as well as one season on “The Gilmore Girls.” He starred off-Broadway in John Kolvenbach’s comedy “The Gravity of Means,” a story about friendship and good intentions with Christopher Collet, Susan Floyd and Lenny Venito. He has also appeared in several off-off Broadway productions including “Henry IV” and Wendy McCleod’s “The House of Yes.”

Eigeman was born and raised in Denver in a classically suburban home. He attended the Putney School in Vermont where he got his first taste of theater. By the time he enrolled in Kenyon College in Ohio, where he majored in English and Drama, he knew he wanted to be an actor. He performed in three shows a year and won the coveted Paul Newman Award given to the best actor in each graduating class. After college he lived in Seattle then apprenticed for a year at the Actor’s Theater in Louisville, Kentucky before moving to New York where he studied at Circle In The Square. When he is not working, Chris resides in New York with his wife, a producer / journalist for CNN.

Ami Armstrong (producer) formed Mr. Nice in 2005. The company finances and produces feature films as well as content for emerging media. TURN THE RIVER is the first project fully financed and produced by Mr. Nice. The next, THE NARROWS, is a co-production with Serenade Films filming in New York May 2007.

Ms. Armstrong was part of the founding team of Los Angeles based Serenade Films along with producers Leslie Urdang and Michael Nozik. While there, she was the Creative/Production Executive for THE GREAT NEW WONDERFUL (directed by Danny Leiner and featuring a first rate indie cast including Maggie Gyllenhaal and Edie Falco) and 12 AND HOLDING (directed by Michael Cuesta the acclaimed director of L.I.E) which was nominated for a 2007 Independent Spirit Award. Ami returned to NYC as a producer on the third film on Serenade’s slate, GAME 6 (directed by Michael Hoffman; cast includes Michael Keaton and Robert Downey, Jr).

Ms. Armstrong independently produced the rock musical Nausea II for the established video artist Guy Richards Smit which was partially funded by MoMA and featured in their 2004 Premieres Director’s Series program.

Ms. Armstrong’s professional history is rooted in New York City’s downtown theater community. For six years she was the producing director of the Axis Company, based in Greenwich Village. During her tenure, she produced original stage plays and vanguard adaptations integrating film, video, complex sound and light design. Productions include the critically acclaimed Crave by Sarah Kane, starring pop icon Debbie Harry.

Ms. Armstrong’s foray into film was the short Straight To One, written and directed by Ethan Hawke which was screened at Sundance in 1993. Their collaboration continued in founding Malaparte Theater Company where she produced successful seasons of original and revival plays off Broadway with some of the top talent working in film and television today.

Hernan Michael Otaño (Director of Photography) – has shot numerous commercial campaigns not to mention his work as a camera operator on many independent films including Bart Freundlich’s TRUST THE MAN, Adam Rapp’s WINTER PASSING and Paul Dinello’s STRANGERS WITH CANDY. He served as second unit Director of Photography on Gregg Araki’s MYSTERIOUS SKIN. His first narrative short GASLINE won best short at Sundance 2002. TURN THE RIVER is Otaño’s second Director of Photography credit on a feature; he has since served in that capacity on other independent features, including CORN directed by Dave Silver and starring Jenna Malone, FAMILIAR STRANGERS, directed by Zackary Adler and starring Sean Hatosy, DJ Qualls and Nikki Reed. His most recent project as cinematographer is the Los Angeles production HOW TO BE A SERIAL KILLER directed by Luke Ricci and Starring Dameon Clarke and Mathew Gray Gubler.
Mike Lahaie (editor) – edited George Ratliff’s acclaimed documentary HELL HOUSE and has worked on such TV projects as “Queer Eye for the Strait Guy” and “Split Screen.”
FILMMAKERS Continued…
	Associate Producer
	Peter Friedland

	
	

	Production Associate
	Keri Lee Doris

	
	

	Additional Production Accounting
	Tony Trimarco

	
	

	Production Coordinator
	Lindsay Washick

	Assistant Production Coordinator
	Brett Coady

	
	

	Preproduction Associates
	Anjanette Levert

	
	Diane Mclean

	
	Natasha Smith

	
	

	Casting Associate
	Philip Huffman

	Extras Casting
	Jason Foulke

	
	Edward “Buddy” Pease

	
	

	Assistants To Mr. Eigeman
	Madeline Djerejian

	
	Barbara Pal

	Assistants To Ms. Janssen
	Sarah Berge

	
	Lisa Lucas

	
	

	Still Photographer
	Rick Gilbert

	
	

	Production Driver
	Curtis Neil

	
	

	Key Set Production Assistants
	Ben Hoskins

	
	Peter Hagen

	Set Production Assistants
	Richard Burst-Lazarus

	
	Robin Drysdale

	
	Travis Fields

	
	Robbin Park

	
	Bernard Reeves

	Set Production Interns
	Ash Calder

	
	Vivian Chen

	
	Grant Harrison

	Office Production Interns
	Laura Hordan

	
	Sarah Hughes

	
	Gladys Silvera

	
	Joe Teranella

	
	

	Production Dogs
	Alvey

	
	Licorice

	
	Tony

	
	

	On Set Tutor
	On Location Education

	
	

	Caterer
	Gregory Lemonides

	
	The Directors’ Catering

	Craft Service
	BJ Steiner

	
	

	Assistant Editor
	Brian Scott Gale

	Editorial Intern
	Muzaffer Alhan

	Editorial Facility
	Seven21 Media Center

	DV Cam Deck Provided by
	Jawad Metni

	
	

	Sound Post Services Provided By
	Vertigo Power NYC

	Sound Design and Mix
	Chen Harpaz

	Post Sound Department
	Sean Canada

	
	Frank Enright

	
	Keith Stanigar

	
	Melanie Coulther

	Foley Artist
	Hae Kyong Harpaz

	Post Sound Intern
	Gin Ho Lee

	Special Thanks
	Michael Unger

	
	Ralph Kelsey

	
	

	Original Score Recorded and Mixed by
	Clogs

	Original Score Composed By
	Bryce Dessner

	
	Padma Newsome

	Musicians
	Aaron Dessner

	
	Bryce Dessner

	
	Jenny Choi

	
	David Cossin

	
	Rachael Elliot

	
	Erik Friedlander

	
	Padma Newsome

	
	Thomas Kozumplik

	
	Luca Tarantino

	Music Editor
	Michael LaHaie

	
	

	“The Break” Composed by
	Michael LaHaie

	
	

	Grip, Lighting, Cameras and Lenses Provided By
	Hand Held Films

	
	

	Generator Provided By
	Thomas Cestare, Inc

	
	

	Legal Services Provided By
	Roberts And Ritholz, LLP

	
	Adam Ritholz

	
	Matt Heckman

	
	Jeff Sanders

	
	

	
	

	Production Insurance Provided By
	England Insurance Brokerage, Ltd

	
	

	Lab Services and Dailies Provided By
	Duart Film and Video

	
	Joe Monge

	
	Larry Shore

	
	Matthew Luxenberg

	Dailies Colorist
	John Vladic

	Digital Intermediate By
	Postworks Orbit, New York

	HD Online
	Benjamin Murray

	DI Colorist
	Scot Olive

	DI Producer
	Shannon K. Hall

	HD Selects Transfer
	Tim Heddon

	Telecine Assistant
	Anne Baker

	Special thanks
	Michael Fallon

	
	

	Production Bank Services
	First Republic Bank

	
	Randy Pyo, Preferred Banking

	Payroll Services
	Media Services

	
	Shameel Vasquez

	
	Jose Castro

	
	Garfield Rowe

	
	Steve Bizenov

	
	

	Transportation Provided By
	Thrifty Car Rental

	
	

	Film Stock
	Eastman Kodak

	
	

	Original Artwork By
	Erin Courtney

	
	

	Pool Table Provided By
	Brunswick

	
	Mimi Clarke

	
	Front Row Media, Inc

	
	

	Additional Pool Cues Provided By
	RJH - Custom Cues

	
	

Very special thanks

	Bill and Linda Armstrong
	Whit Stillman
	Josh Hamilton

	The Pantano Family
	Roanne Kaplan
	Madeline Rae

	Sheila Bisenius
	Jay Cocks
	Stefanie Miller

	Anne Eigeman
	Allen McCarthy
	Jessica Vitkus

	Suzanne Weinert
	Scott Shelter
	Anne Hubbell

	George and Bicky Kellner
	Neil Pepe
	Stephanie Howze

	Daniel Pamela Dooros
	Claudia Bruce
	Tazza, Brooklyn NY

	Blakely Page
	Linda Mussmann
	Time and Space Limited, NY

	Wendy Doyle
	The Dornan Family
	The Atlantic Theatre

	Michael Kasser
	Claire Shanley
	Soho Billiards

	Paul Sonz
	Boaty Boatwright
	Devin Lacey/Lacey Ford

	Alex Kohner
	Leslie Urdang
	Extra Mile, Inc.

	Noah Baumbach
	Geoff Linville
	Elaine Gordon Talent Agency

	Jennifer Jason Leigh
	Linda Larkin
	Wesley Bernard at Davidoff Cigars

	John Kolvenbach
	Lisa Loeb
	

Filmmakers wish to thank the following brands for their product support

	AIM Productions
	KMS California

	All Art Paper
	Mac Cosmetics

	American Apparel
	New Faces Development Center

	Alba Botanica Sunscreen
	Novo Restaurant

	Avalon Natural Products
	Origins

	Bad-Ass Coffee
	Parnell Playing Card Company

	Budweiser
	Prescriptives

	Brooklyn Industries
	Redken 5th Avenue NYC

	Coca-Cola
	Rock Scissor Paper

	Ducduc
	Rusk®

	Dunkin Donuts
	Salvor

	E.L.F.
	Sennheiser

	Everlast
	Shiseido

	FACE Stockholm
	Sweetspot Labs

	Godiva
	Tigi – Bed Head, Catwalk, & S-Factor

	JanSport
	Too Faced

For: LE, ME, GE
[image: image1.png]uuuuuuuuuuuuuuuuu

 [image: image2.jpg]

This motion picture is protected under the laws of the United States

and other countries. Any unauthorized duplication, distribution

or exhibition may result in civil liability and criminal proceedings.
The characters and events portrayed and the names used herein are fictitious. Any similarities between them and actual persons, living or dead, or to actual events or names, are purely coincidental.
©2006 Turn the River, LLC All rights reserved

Turn The River, LLC is the author of this film for the purposes of copyright and other laws.

PAGE
4

