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

Crossroads Films and True Love Productions
Present

A Crossroads Films Production

Kate Beckinsale

Sam Rockwell

Michael Angarano

Jeannetta Arnette

Griffin Dunne

Nicky Katt

Tom Noonan

Connor Paolo

Amy Sedaris

Olivia Thirlby

SNOW ANGELS

Written and Directed by David Gordon Green

Based on the Novel by Stewart O’Nan

Running Time: 106 Minutes
Press Contact:

Sales Agent:
Christine Richardson

Cinetic Media

Jeremy Walker + Associates

555 West 25th Street
160 West 71st Street, No. 2A

4th Fl.

New York, NY 10023

New York, NY 10001

212-595-6161 (o)

212-204-7979
917-547-6876 (c)

 CAST

	Annie Marchand
	kate beckinsale

	Glenn Marchand
	sam rockwell

	Arthur Parkinson
	MICHAEL ANGARANO

	Louise Parkinson
	JEANNETTA ARNETTE

	Don Parkinson
	GRIFFIN DUNNE

	Nate Petite
	NICKY KATT

	Mr. Chervenick
	TOM NOONAN

	Warren Hardesky
	CONNOR PAOLO

	Barb Petite
	AMY SEDARIS

	Lila Raybern
	OLIVIA THIRLBY

	Tara Marchand
	grace hudson

	Frank Marchand
	BRIAN DOWNEY

	Olive Marchand
	carroll godsman

	Rafe
	daniel lillford

	May Van Dorn
	deborah allen

	Oskar
	SLAVKO NEGULIC

	Lily Raybern
	leah ostry

	Tricia
	lita llewellyn

	Mr. Eisenstat
	peter blais

	Inspector Burns
	hugh thompson

	Marcia Dolan
	angela vermeir

	Mall Photographer
	yuriy sobeschakov

	Carpet Shopper #1
	linda M. Kearley

	Carpet Shopper #2
	Wendy purkis

	Trooper #1
	brian heighton

	Trooper #2
	chase duffy

	Policewoman
	martha irving

	Dancing King
	george e. clayton

	Lady Krueger
	joanne fordham

	Warren’s Girl
	AMY RICHARD

	Dancing Groom
	Scott Clackum

	911 Dispatcher
	pat healy

 FILMMAKERS

	Written for the screen and directed by
	David gordon green

	Based on the novel Snow Angels by
	stewart o’nan

	Produced by
	Dan lindau

	
	paul miller

	
	lisa muskat

	
	cami taylor

	Executive Producer
	Jeanne donovan-fisher

	Co-Producer
	Derrick tseng

	Director of Photography
	tim orr

	Edited by
	william anderson, a.c.e.

	Production Designer
	richard wright

	Costume Designer
	kate rose

	Original Score by
	David wingo & jeff mcilwain

	Casting by
	billy hopkins

	
	suzanne crowley

	
	kerry barden

	
	paul schnee

	Production Manager
	elizabeth guildford

	First Assistant Director
	stuart j.c. williams

	Music Supervisor
	Janice ginsberg

	
	

	
	

	Second Assistant Director
	KAY ROBERTSON

	
	

	Production Coordinator
	cathy grant

	Assistant Production Coordinator
	joanne wells

	
	

	Production Sound Recordist
	CHRISTOF GEBERT

	Boom Operators
	GERRY JACKMAN

	
	ARAM KOUYOUMDJIAN

	
	

	Camera Operator/Steadicam
	KELSEY W. SMITH

	First Assistant Camera
	JOHN COCHRANE

	Second Assistant Camera
	Ben goluch

	
	Ryan macdonald

	
	TED McINNES

	
	JEFF WHEATON

	B Camera First Assistants
	paul mitcheltree

	
	gareth roberts

	Camera Trainee
	darcy fraser

	24 Frame Playback Operator/Video Coordinator
	CHRIS COCHLIN

	
	

	Gaffers
	TODD MURCHIE

	
	robert j. PETRIE

	Best Boy Electric
	JAMES THIBODEAU

	Genny Operator
	LORI BELLEFONTAINE

	Electrics
	LOUIS BOUDREAU

	
	CARL NIGI

	
	ALAN SWEET

	Daily Electrics
	Perry babineau

	
	chuck clark

	
	rick gillis

	
	Maynard Harris

	
	kevin macneil

	Key Grip
	ROSS SANGSTER

	Best Boy Grip
	KEITH ADAMS

	Dolly Grip
	CHRIS BAXTER

	Grips
	RON MACNEIL

	
	ROB TURNER

	
	LEE WHETSTONE

	Daily Grips
	Brian adams

	
	david t. chisholm

	
	Peter fraser

	
	david holman

	
	michael mason

	
	terry reid

	
	todd voogt

	
	

	Art Director
	TERRY QUENNELL

	Assistant Art Director
	jason clarke

	Art Department Intern
	mark macaulay

	
	

	Set Decorator
	IAN GREIG

	Lead Dresser
	lance barney

	Buyer
	karen toole

	On-Set Dresser
	hugh jones

	Set Dressers
	shawn snip

	
	victor stevens

	Daily Set Dressers
	sian morris ross

	
	darlene shiels

	
	

	Property Master
	keith currie

	Assistant Property Masters
	Gary Brown

	
	andy miller

	
	michael pettit

	
	

	Construction Coordinator
	rodney leary

	Key Scenic
	randY hardy

	Scenic
	Marsha M. cameron

	Painters
	robert hardiman

	
	karen ropson

	Sign Painter
	edwin hollett

	Laborers
	Dale hussey

	
	trevor mercer

	
	doug stensrud

	
	

	Assistant Costume Designer
	elaine sanford

	Set Supervisor
	carol robinson

	Set Costumer
	laurie delaney-smith

	Seamstress
	meghan marentette

	Daily Costumers
	denise barrett

	
	Alan Deveau

	
	rachael parsons

	
	diana redmond

	
	Alyson Stopps

	
	lawrence willett

	
	

	Key Makeup Artist
	elizabeth kuchurean

	Makeup Artist for Ms. Beckinsale
	vasilios tanis

	Assistant Makeup Artist
	amanda o’leary

	Daily Makeup
	Lisa Cail

	
	tania rudolph

	
	

	Key Hairstylist
	evan hyisky

	Assistant Hair Stylist
	laurie pace

	Daily Hair
	earlene fraser

	
	

	Production Accountant
	janice sheridan

	Assistant Production Accountants
	debra beck

	
	tracey hatcher

	
	

	Office Production Assistants
	graeme hopkins

	
	joe mckibbon

	
	

	Third Assistant Director
	devin hillier

	Daily Assistant Director
	sean doyle

	
	shaun whitford

	Trainee Assistant Director
	john shurko

	Set Production Assistant
	alison barnim

	Daily Production Assistants
	DAVE WAYNE CROFT, JR.

	
	adam cummins

	
	susan diamond

	
	SEAN DOYLE

	
	edwin paVey

	
	

	Script Supervisor
	MARY LOUISE McCLOSKEY

	
	

	Special Effects Coordinator
	Gary r. coates

	Special Effects Technicians
	clark biesele

	
	trevor macdonald

	
	SHAWN MURPHY

	
	

	Location Manager
	gary swim

	Assistant Location Manager
	phil hatcher

	
	

	Locations Assistant
	doug graham

	Safety Officer/Medic
	philip c. publicover

	
	

	Stunt Coordinator
	RANDY BOLIVER

	Stunts
	JOHN AWOODS

	
	JOHN (CHAS) SAMPSON

PETER SIMAS

TASHA WENTZELL

	
	

	Casting Director (Canada)
	sheila lane/filmworks

	Background Casting
	gil anderson/filmworks

	
	

	Development for Crossroads Films
	Alison Engel

	
	david title

ADDITIONAL CREDITS ON PAGE 30
ABOUT THE FILM

Watching the scenarios of David Gordon Green, from GEORGE WASHINGTON to ALL THE REAL GIRLS to UNDERTOW, we’ve come to recognize the director’s keen interest in the space between youth and adulthood. Green’s narrative modus operandi is to let the audience into the lives of these characters at that key moment in which they recognize just what growing up might mean, and how the people and circumstances surrounding them have profoundly shaped who they are and who they will become.

For Green’s characters, such moments of revelation are often emotionally and physically harrowing: think of the fight scenes of UNDERTOW, in which Jamie Bell’s character learns his uncle Deel is the incarnation of evil, or the punch-to-the-gut scene in ALL THE REAL GIRLS in which Paul Schneider’s character comes to understand that whatever love Zooey Deschanel’s character may have had for him has vanished. Though tough on the characters, for Green’s audience such moments are pure cinematic opium, favoring as they do action and close-up over exposition and dialog, this is where Green puts his quest for emotional truth above all else.

By approaching the task of film production with a reverence for natural locations and sound, and by dealing with actors in a way that makes space for astonishing, nuanced performances that come from places far beyond any scripted text, Green manages again and again to create youthful characters that in our minds’ eye continue rich and complex lives far beyond the closing credits. That is certainly the case with Arthur Parkinson, the character played by Michael Angarano in Green’s latest, SNOW ANGELS.

The first of Green’s films set in a small town north of the Mason Dixon line, SNOW ANGELS juxtaposes three couples in adjacent stages of life who are linked by powerful relationships.

Arthur (Michael Angarano) is in high school. He plays trombone in the marching band. He has become friends with, and is pursued romantically by, Lila Rayburne (Olivia Thirlby), a pretty girl who is just as nerdy as Arthur. Annie (Kate Beckinsale) used to baby-sit Arthur. Today they work in the same Chinese restaurant where anyone can see how much they care about each other, even as their lives are pulling them in much different directions.

As Lila’s affection for Arthur grows, so does the ardor with which she tries to express it. At the same time, Arthur must deal with the fact that his parents (Griffin Dunne and Jeannetta Arnette) are splitting up. Meanwhile, Annie’s first marriage to Glenn (Sam Rockwell) has ended. Glenn used to drink but has since found Jesus Christ. Glenn lives with his parents as he tries to rebuild his life by getting a job selling carpet. He also tries to re-connect with Annie as he shows up to visit their very young daughter.

A film for grown-ups, SNOW ANGELS is about a precise moment on a cold winter morning when Arthur’s past collides with his future, and nothing will ever be the same.
LONG SYNOPSIS
SNOW ANGELS opens on a wintry high school football field. A marching band practices Peter Gabriel’s “Sledgehammer” in front of the empty bleachers, “HOME OF THE RED HOTS” emblazoned along the top row. The football team runs drills on the mounds of snow on the edge of the field. As the musicians trudge through the song, the band teacher (Tom Noonan) brings the group to a halt. He mounts the director’s platform and rants about passion – “creating something substantial.”

This is the life of sixteen year-old Arthur Parkinson (Michael Angarano), a trombone player on whom we now focus. He stands in a pink knit hat, looking to the sidelines at a girl named Lila (Olivia Thirlby). “Do you have a sledgehammer in your heart?” the teacher yells at the band, “because I have a sledgehammer in my heart. I found it when I was about your age…and I lived into that future. Are you ready to live into that future? Are you ready to be my sledgehammer?” The teacher is cut off by a gun shot in the distance. Everyone on the field falls quiet. We hear a second gunshot.

We flash back weeks earlier to Arthur clearing tables at a Chinese restaurant, where he works with beautiful Annie (Kate Beckinsale), a struggling single mother, and the sarcastic, weathered Barb (Amy Sedaris).

As Annie drives Arthur home after work, they reminisce about the days when Annie used to be Arthur’s baby-sitter. The two have a warm, easy rapport. Once at home, Arthur sneaks a beer in his room and worries about his mother, who lately seems distant and distracted. Downstairs, Arthur’s father, Don (Griffin Dunne), is smoking on the porch. As the parents talk, we learn that they have just had a falling out.

The next day Annie’s ex-husband, Glenn (Sam Rockwell) stands before a mirror struggling to get dressed as his father hounds him about getting a job. He is late for his weekly visit with their four-year-old daughter Tara. Glenn lives with his parents, sleeping in a monastic room, a large wooden cross above his bed. After taking cash from his mother, he runs out of the house but forgets a pink stuffed rabbit, which was to have been a present for Tara.

With his dog Bomber in tow, Glenn pulls up to Annie’s house in his beat-up old truck. Once inside, the two have an awkward conversation. She rebuffs Glenn when he tries to get her to come with them. They were once very much in love, but now she has little to say to him. Before Glenn drives away, Annie makes sure Tara is buckled in and tells Glenn when she wants their daughter home.

Annie takes advantage of the few hours she has to herself and sneaks off to meet her lover, Nate (Nicky Katt), in a motel room. Their relationship isn’t entirely appropriate, as we learn that Nate is Barb’s husband, but it’s a clearly a brief, sweet escape for Annie.

Meanwhile, Glenn takes his daughter to the local mall. As Tara rides a kiddie ride outside the shopping center, Glenn watches her and says, “You tell your mommy daddy’s not drinking beer anymore.” Later in the food court, they pray before they begin lunch. Glenn is a devout Christian who has discovered faith in sobriety, and he prays with fervor.

On his way back to Annie’s, Glenn stops by the carpet factory where he is to start work the next day. The foreman, Ray, is reading the bible and tells Glenn that he reminds him of the lost sheep, but to keep the faith. Glenn stresses his commitment to his faith, and excuses himself, as Tara is waiting in the car. When Glenn brings Tara back to Annie’s, he mentions in passing that he left Tara in the car while he visited his new job and Annie freaks out.
At school, Arthur talks to Lila, who totes a vintage camera. Lila likes Arthur and she flirts with him every chance she gets. The attention makes Arthur a little shy, but we get the sense that he likes her too.

Later, at the Chinese restaurant, Annie and Arthur chat in the kitchen and recall the time when she used to baby-sit him. It’s clear Arthur once had a crush on her, and maybe still does. Glenn stops by the restaurant later that night and asks Annie to have dinner with him. Annie is reluctant, but when he tells her about his new job, she’s happy for him and blurts out that her mother blames her for their separation. Glenn presses on about the dinner and tells Annie that there are things he wants to talk to her about. She reluctantly agrees.
Arthur and Lila’s relationship deepens as they talk on the phone at night. Arthur’s father, who teaches science at a local college, moves into his new small apartment. At the carpet factory, Glenn fumbles over his words and asks two female customers, who are clearly a couple, whether or not they are Christians.

As Annie gets ready for dinner with Glenn, her mother follows her around the kitchen, defending him and encouraging her to work things out. We learn that Glenn once tried to kill himself. As Annie puts her makeup on, Tara plays with her mother’s perfume tray. Despite Annie’s warning, Tara knocks her mother’s things to the floor. Annie loses her temper and Tara starts crying.

Annie is still upset as she sits down to dinner with Glenn at a restaurant. The pressure of raising their daughter and juggling a job is getting to her. Glenn insists he is a good father and wants her to let him watch Tara more, but Annie is uncomfortable with that prospect, given his history. She thanks him for offering and they change the subject. He is clearly trying to win her back.

Barb confronts her husband Nate with a motel receipt she found in his pocket. When she asks him if he is sleeping with Annie, he sheepishly, and unconvincingly, denies it.

After dinner, Glenn asks Annie out again. She is evasive. He asks if she is seeing another man, which she dodges as well. He stresses that he’s all better and asks her to consider going out with him again. They exchange a brief hug, where he tells her he loves her, and she gets in her car and drives away.

Annie drives immediately to the motel where she knocks on the door, to no answer. When she calls Nate’s house, Barb answers and yells at her to never call again. Annie drives home to find Nate sitting outside her house. Barb has kicked him out. They argue inside - Annie is upset that he confessed, but allows him to stay. Outside, Glenn drives by and sees Nate’s car. He keeps driving…and ends up at a bar.

Annie tries to talk to Barb at work, but she is furious. Glenn calls the restaurant drunk and Annie yells at him to leave her alone and stop spying on her. Barb chastises her for ruining her relationship with Nate. Annie becomes overwhelmed by what is going on around her.

Arthur and Lila are at the mall getting Lila’s camera fixed. As they exit, they come upon his father with another woman. There are awkward introductions; Arthur is stunned.

When Annie comes home to find Nate with Tara, she becomes enraged that Tara is eating candy and yells at them both. She is interrupted by the sound of glass breaking. Glenn is outside, drunk, beating on Nate’s car. Glenn, ranting, punches Nate. Annie gets a handgun. Nate eventually gets Glenn in a headlock, but Annie comes out on the porch and tells Glenn to go home. He stumbles away, dejected.

Arthur and Lila hang out on the bleachers at the football field, looking at her photos. She explains that her family moves around a lot, so she records her first impressions of whatever new place they land. Their mutual attraction is growing.

Some time later, Annie is curled up on her couch, sick with the flu. Tara whines that she wants to play outside, but Annie says she’s too sick.

Arthur and his father walk together on the university campus. Don stresses that the woman Arthur saw him with is “just a friend” and that she doesn’t mean anything. Arthur asks, “If it doesn’t mean anything, why does he still do it?” His father doesn’t have a good answer.

When Annie awakens later, she finds Tara gone. She frantically runs around the house, calling her daughter’s name. Panic-stricken, she calls 911. Annie immediately assumes Glenn has taken her. Not knowing what else to do, she calls Barb. The bad blood between them is forgotten for the moment. Barb tells Annie that the police are looking for Tara as well as for Glenn. It turns out Glenn is at work, where he is in the process of being fired by his boss. A policeman shows up at the factory and asks if he has seen his daughter.

Annie sits at home waiting for word. An officer tells her that Glenn is on his way. When she realizes that Tara is not with Glenn she is even more terrified.

Outside the school, Arthur and Lila stand alone, talking and flirting as the football team practices in the distance. Lila admits that she likes him and tells him how cute he is. Arthur blushes slightly and doesn’t know what to say. She starts to walk away but he calls her back. They kiss, finally. The kiss is interrupted by a call over the loud speaker, calling for an early end to the school day to begin a search for a missing girl.

The principal distributes flyers and asks the students to help in the search. As the police and searchers fan out, Arthur and Warren walk through the woods. They take a break to smoke pot near the edge of the frozen lake and Arthur discovers a mitten. As Arthur looks further into the water, he sees Tara’s lifeless body under a thin sheet of ice.

Incapacitated by guilt and sorrow, Annie sits in Tara’s bed staring blankly, ignoring Nate. Glenn has hit rock bottom. He’s drinking again and later that night he rolls up to Annie’s in a booze-fueled rage. This time Nate has a baseball bat. Glenn rambles on about Annie and God. Glenn falls to his knees and cries. When he gets up, he punches a tree. He stumbles to his truck and begins banging his head against the cab before driving away.
After he leaves, Annie tells Nate to leave. She doesn’t want to spend her life taking care of others. It’s time for her to take care of herself.
We see Glenn in a bar, getting drunker. Glenn comes to the Chinese restaurant while Annie and Barb are at work and confronts Annie with photos of Tara. She warns him that the police told him to not come near her. Glenn persists. Annie loses it and throws the photos on the ground. Glenn shames her for desecrating the images of their daughter. Annie begins pushing him and, after a few shoves, Glenn punches her in the face.
Later that evening, Arthur returns home to find his mother in the living room, upset. She has torn a letter from his father to shreds and is picking up the pieces off the floor. According to the letter, he misses them and wants to come home.

Arthur sits in his father’s classroom. He asks his father why he sent his mother the letter. Arthur becomes angry, calling his father selfish and accusing him of abandoning them. His father says that when he saw the two of them after Arthur found Tara, it made him want to be there - to try and work things out.

Arthur sits with Lila in his bed, telling her about Annie babysitting him. Then he and Lila begin making out.

The next morning, Arthur comes downstairs and finds his mother preparing for a job interview. She comments that he is glowing and asks if he had Lila over the night before. He denies it, but he can’t fool her. His father has sent her something else - a mix tape - and has asked her to go to the football game with him to see Arthur play on Friday night. As she listens to the tape, she smiles.

Glenn packs up his room and leaves it bare, except for the stuffed rabbit he had bought for Tara. We then see Glenn with Boomer in his truck, listening to a sermon on the radio. “You are not to live in sin anymore,” says the preacher. Glenn nods. He drives to the carpet factory and tells Ray that he is going to disappear for a while. He thanks Ray for helping him out and bids him farewell. He then goes to his parents’ house and gets a shotgun out of the cabinet, which he brings with him in his truck. As he sits contemplatively in his truck, we see and hear the marching band practice in the distance.

Glenn breaks into Annie’s house and waits for her to come home. When she does, he forces her into the kitchen, where he washes her feet. He then forces her to walk with him out into the woods, where he asks her if she’s ready. We hear the marching band practice in the distance.
Everything is about to change.

ABOUT THE PRODUCTION
“Wrong, wrong, wrong!” a visitor hears the imposing actor Tom Noonan bellow as a brassy band’s notes fade away into chaos. We are approaching the set of SNOW ANGELS. It is a very cold Nova Scotia morning in February. Patches of icy snow crunch under our feet as we stride gingerly across the grass: we have been warned repeatedly to protect the integrity of the turf. We are on the athletic field of Bedford Junior High School. A marching band (not the school band – this is Canada, they don’t do that – instead it’s the Nova Scotia Naval Cadet band, out of dress) stands in formation in front of Noonan, their leader just for today.
The actor Michael Angarano, who plays Arthur, the central consciousness of this latest film by David Gordon Green, is nestled among the cadets, as is the actor Connor Paolo, who plays Arthur’s best friend. Angarano holds a trombone. Paolo is saddled with a tuba.

Multiple takes unfold before two cameras, both operating under the supervision of cinematographer Tim Orr, Green’s longtime collaborator. One camera, mounted on dolly tracks, pans the youthful faces in the crowd, finding Angarano’s as he takes in Noonan’s diatribe. The other looks down on the playing field atop thirty feet of scaffolding, giving a sense of grandeur to this otherwise motley assembly.

David Gordon Green floats between the formation and two monitors as they reflect the action captured by the two cameras. As the band marches while playing a shaggy rendition of “Sledgehammer,” Green is clearly happy. “It’s a little bit like the opening of NASHVILLE, he says with a big smile. “We have a little bit of Altman going on here.”
Master shots completed, the band moves off the field into warm shelter nearby. The crew stays behind, preparing for the next setups. Cups of hot chowder are passed around. Then, as suddenly as a gunshot, a squall blows in off the Atlantic. Though it lasts for perhaps only twenty minutes, it is a twenty minute blizzard. Then the sun comes out, the band retakes the field, and filming resumes.
#
“I wanted to put a lot of the focus on the younger characters and almost have the older characters become more child-like,” says Green a couple of weeks later, as production on SNOW ANGELS is coming to and end. “My goal was for the younger characters to illustrate that point in life when they’re starting to take great steps. The movie for me has always been a launch for the Arthur character, to see the world through his eyes, to see his relationships, his likes and hates. Arthur, after all, is watching relationships through whole movie: he’s watching his mom and dad, he’s watching Annie and Glenn, watching himself with Lila.”
Angarano describes Arthur as the character to whom the audience can most easily relate.

“A lot of what Arthur feels is what the audience feels,” he says. “Whether he knows it or not, he grows up during the course of the film.
“To Annie, Arthur is a bit of the past, a bit of who she used to be. For Arthur, being around Annie makes him realize he’s a man now,” Angarano observes. “But Arthur is also an only child whose parents are separating. He has a good relationship with his parents, but to see them going through this puts him in a weird funk.
“Finally,” Angarano concludes, “The audience gets to see Arthur go from a relatively meek character to one that can stand up to his father and realize he can deal with anything.”

“I talked a lot about that with Michael,” adds Green, “about how the character can really build strength from observing the weakness of others. The events of the narrative immediately give Arthur anxiety, but they will ultimately give him strength.”
An important element of the narrative that gives Arthur strength, his love affair with Lila, played by Olivia Thirlby, also gives hope to the audience.

“Lila is really a light in Arthur’s life at that point,” Angarano observes. “When Lila and Arthur are on the screen together it gives the audience a breath of fresh air.”

Thirlby describes her relationship with her co-star, and the relationship between their characters, as an “evolution.”

“The first time Michael and I met, we read through the scenes and I remember it was kind of awkward getting close to him,” she says on the set. She has stopped by the junior high school field to watch the marching band, and is talking with a visitor in the middle of that twenty minute blizzard. “Now I’m pretty used to him. We’ve ended up spending a lot of time together on set because, well, we’re really the only ones we have to hang out with. We’ve developed a nice, interesting relationship. We’re very comfortable with each other. I can imagine it would be much more unpleasant if I didn’t like him or if he didn’t like me.”

On working with David Gordon Green, Thirlby says she “was expecting something different” from other directors she’d worked with. “I think his approach to filmmaking is perfect, because he manages to capture real life.”

This sounds a lot like what Kate Beckinsale says about the director a couple of weeks later. She is talking between scenes that are being shot at a natural location that serves as her character’s home, a home she shares with her young daughter. On this particular set, the living room, there is evidence of the child everywhere: toys, drawings, family photos.

“When I worked with Scorsese,” she says, “I was struck by how much collaboration he wanted and was up for and how much he really valued the input of the people who were going to be in the scenes, and David’s got that as well. I think he really understands that if a scene doesn’t have meaning to you, then it doesn’t have meaning.”
“We’ve got an epic, we’ve shot an epic, we’ve shot a 5-hour emotional ensemble piece where lives intersect and people cross paths and people die and people are born and there are fights and fucks and everything you go to the movies for,” Green tells a visitor just before production wraps.
“It’s a cinematic salad right now because it’s all in pieces, it’s all in my head, it exists now only in pictures. Now I must figure out how we massage it, how it will come to be a complete movie is, right now, undetermined. Do I give it a lot of the comedic weight I know it has in great strength, or do I focus on more of a meditative coldness that I know it could also be?”
#
SNOW ANGELS began for David Gordon Green when his peer, the young New York filmmaker Jesse Peretz, brought Green Stewart O’Nan’s novel. Peretz wanted to direct the film and asked Green to adapt the screenplay.
It was Green’s first “for hire” writing job.

“I’d just finished one film and was looking to kind of branch out as a writer and gain experience writing for other people, so I adapted the novel for him to direct and developed it with him and the producers as a project for him. Jesse had been doing some comedies and wanted to do something dramatic. Predictably, the more I started doing drafts for him, the more I got invested in the characters and the world and certainly I became a little bit possessive as any writer I’m sure does.”

Peretz went on to other projects, as did Green, and SNOW ANGELS, as Green recalls, “kind of disappeared for a little while.”

SNOW ANGELS came back when producers, Dan Lindau and Paul Miller of Crossroads Films, wanted to give it another shot. Crossroads had been developing SNOW ANGELS for about ten years, since Lindau first read the novel, and had a loose commitment from Sam Rockwell to star. As a late-winter window opened in the actor’s busy schedule, the producers decided it was time to act, so they approached Green and his long-time producer Lisa Muskat and made a plan to shoot.
 “Jesse was unavailable because he was doing another movie,” says Green, “so I jumped in there and kind of gave them my pitch. I was excited to be able to get back involved in something I’d very much personalized.”

Green describes his adaptation of the novel as a “considerable evolution.” The novel takes place in the 70s and is told in flashback. Characters had to be condensed, cuts were made, whole sequences eliminated.

“I wanted to update it, make it contemporary, but also invoke the sensibilities of other time periods. I created 70s references and 80s references. I try to identify with every character. No character can be too far away from me or I don’t feel like I’m the appropriate author.”

“From the hour we read David’s script, we knew his take on SNOW ANGELS could result in his most mature, accessible film,” producer Dan Lindau recalled recently. “Now that the film is finished, we are confident his fans will likely agree with our early assessment, and that new audiences will be introduced to his work.”

Producer Paul Miller adds, “As fans of David’s earlier films, we know the community will greet SNOW ANGELS with great interest, and some observers will surely ask whether or not this is the movie that represents David’s embrace of Hollywood or, or vice versa. While SNOW ANGELS features grown up themes, powerful performances and a name cast, we doubt anyone will be able to say David has gone Hollywood. SNOW ANGELS is very much a David Gordon Green movie.”

#
“It’s a great script,” offers Rockwell. “The fact that David Gordon Green was involved was important to me. He seemed right for the material. He’s really transformed the whole thing into something vibrant and spontaneous.”

Rockwell elaborates.
“I do think there’s a part of David that identifies with Glenn, because like Glenn, David is very passionate. There is ferocity to the way he chews on work. He’s really smart, a bit of a genius, but his choices are governed more by instinct. He’s got a really interesting way of looking at the world. He wants films to have a fresh honest, quality and he’s uncompromising in that way.”

The action in SNOW ANGELS, particularly in the film’s second half, is dark by any measure. Most of the adult characters are flawed and, by conventional movie standards, unsympathetic. Green’s strategy for dealing with the darkness: cast actors who understand comedy, so that some degree of humor could leaven the narrative.

“One of the tricks I used in terms of the dark and dramatic content was to bring some lightness and life and humor to it,” Green says. “That’s pretty much why we approached the cast we did. A lot of the actors in the movie are known for comedic performances and the reason I was drawn to a lot of them is that I knew they would have the humanity comedy requires. Rockwell has done a lot of funny movies, while Kate is known for certain romantic comedies. Michael Angarano has done a lot of really light-hearted stuff, while Amy Sedaris is known for being downright wacky. I love Griffin Dunne in his sarcastic comedies and Jeanetta Arnette has done a lot of sitcoms. The funniest stuff sometimes comes from very tragic and dark places. In order to have this be a healthy world for an audience to be able to exist in, I tried to weave humor into it naturally, without drawing too much attention to itself.

 “We do a lot of rehearsals before hand,” Green continues, “and we get to know the characters and each actor was really desperate to find the humanity in their characters, and equally desperate to find out what makes them laugh. A lot of our dialogue before we go into production has to do with where these characters are coming from, deciding what the funny parts of their lives are, as well as the sad parts.”

Rockwell gives a specific example of how this approach informed his character of Glenn and Kate Beckinsale’s character of Annie.

“When I first envisioned working with an actress on this, I imagined a lot of pent-up tensions would inform the performances. As it turned out, Kate and I really got along and we joke around a lot. When the cameras role, we are with the characters as they find themselves today. Joking around between takes is very much ‘that’s the way it used to be when they were in love.’ There was a time when Annie and Glenn were both very much in love, like John Lennon-Yoko Ono kind of love, intense, passionate love. They probably met in High School and they fell hard for each other. But people grow out of each other, and Annie grew out of Glenn much faster than he grew out of her.”

“We almost have to do a funny take of every scene just in order to not go home feeling shitty,” Green concludes. “I am really proud of the fact that the casting of this film is all over the place, that you’ll never see an ensemble like this in any other movie. It’s the least obvious, which in many ways is exactly why it made perfect sense.”
#
“When I got involved in the project, Sam Rockwell had been attached to it and had been talking to Jesse Peretz about doing it and when I heard that I was thrilled because I hadn’t thought of him when I was writing it at all,” says Green. “He is perfect for the part because he capture such dramatic detail with absolute vulnerability. He makes Glenn a sympathetic human being you can feel for.”

It is March, shortly after the Academy Awards, and production will wrap in the next couple of days.

As Sam Rockwell tapes a TV interview in the apartment where he has been living while making SNOW ANGELS, a visitor notices that an end table separating the living room sofa from the foyer is crammed with stuff. One can imagine the actor coming home and emptying his pockets onto this table.
Among the piles of US and Canadian coins: a bible opened to Chapter 13 of St. John , with passages about Jesus washing the feet of his disciples circled; a call sheet for the next shooting day; a paperback copy of Stewart O’Nan’s novel Snow Angels; several DVDs of Billy Graham sermons; a gun magazine; a walkman and several audio cassettes with labels like “Snow Angels Book 1,” “Snow Angels Book 2” and “SA Excerpts”; a crumpled flyer on “How to Pray the Rosary” bearing a picture of the Virgin Mary; hand-scrawled notes that say “Your Captivity is Over” and “Kingdom of Heaven is Suddenly Upon You” and, nearby, another note in the same hand: “Call George / Oscar.”
Rockwell tells the interviewer he thinks the film is about second chances.
“Some of the people in the film get them,” he observes. “Some don’t.”

“The part of Glenn is a very juicy part for an actor,” he says. “He’s a really complex character, with a lot of layers. He’s kind of the perfect anti-hero, like you might find in some of the better films of the 70s. He’s not necessarily a likeable person, but my job is to help the audience understand him and somehow want the best for him.”

“You could argue that in a more conventionally Hollywood movie, they would probably gentrify this character by making him a pure villain, but it wouldn’t work.”

“The audience should suspect something is not quite right about Glenn right off the bat,” the actor explains, “from the fact that Glenn is living with his parents. When we later learn he’s a born again Christian and he’s trying to get his act together, there’s a lot of hope for him. He’s thinking he can get his family back, thinking he’s still got a shot at that.

“But,” Rockwell continues, “it all goes very wrong. It all probably went wrong when he and his young wife were married, even before they broke up. When we meet him, Glenn is not unlike the Timothy Hutton character in ORDINARY PEOPLE: he’s fragile, kind of walking on eggshells. He’s trying to please people and so he represses anger, then it backfires and it all comes out.”

As Rockwell talks about SNOW ANGELS it becomes clear that he’s lived with the character a long time, has given him a lot of thought, did a tremendous amount of work to prepare to play him, and continued that work while shooting.

“It’s forever challenging,” he explains. “You can never really truly mirror human behavior, precisely and honestly. You’ll never, ever get it perfect. So you pick away at it.”

Rockwell says he found the original novel very helpful to the process.

“I think Meryl Streep once said books are great for lazy actors, and she’s right,” he laughs. “You can learn what he’s supposed to be thinking when he says one line or the other. When I was making THE GREEN MILE, the book was really helpful, too. There was a phrase in that book that gave me the whole character, something about how that particular person simply didn’t care, and how nobody could do anything to that guy to make him care.”
Rockwell talks about past roles that he drew on for Glenn, particularly the character’s relationship with Jesus Christ.
“I have this Jesuit priest friend, Jim Martin, who was the technical advisor for a play by Stephen Adly Guirgis I did in New York, The Last Days of Judas of Iscariot, that Philip Seymour Hoffman directed. I didn’t know anything about the New Testament and Jim helped and advised me and tutored me. I learned a lot about Jesus there. Doing CONFESSIONS OF A DANGEROUS MIND prepared me to play Glenn in some ways, too.”
Rockwell also tapped such resources as feature films, documentaries, audiotapes, field trips and born-again friends to prepare for SNOW ANGELS.
“I listened to Gregory Peck reading the Bible. One of best things I got was the BBC TV film JESUS OF NAZARETH directed by Franco Zeffirelli. I went to a lot of church services, went to ten or twelve services. They were amazing. I learned a few prayers and how to pray, with palms up towards Heaven. The services here in Halifax were very helpful. I talked to a friend who is born again, Steve Baldwin. I looked at a recent documentary called HELL HOUSE, Billy Graham videos, and a documentary my girlfriend found called BROTHER BORN AGAIN. A buddy told me about a film called SOLDIERS IN THE ARMY OF GOD, about guys who kill abortionists and blow up clinics. That was really helpful and fascinating, that gave me a lot of Glenn. That’s where I got the beard.

 “All of the apostles had beards, there’s something very religious about that,” he continues. “For SNOW ANGELS, my beard is red. My character’s golden retriever is red. Red represents fury and anger.”

As Rockwell speaks, he scratches his beard with his right hand, and the interviewer notices his scabbed and bruised knuckles. Rockwell is clearly embarrassed, and answers reluctantly.

“Yeah, I punched this tree,” he says. “They had padding on the tree for the first shot, but on the second I went on it too hard. It’s not a story because my hand isn’t broken or anything. It was stupid because it wasn’t even the best take. In the best take, I faked the punch. So it was dumb, it doesn’t help anybody.”
When asked why he thinks Glenn turns to violence, Rockwell has a very precise answer.
“Glenn has a mental collapse. He finds himself in such a painful place, such a black hole, that he needs to find a “euphoric denial” to find any kind of sanity. He takes on almost the role of Jesus Christ. The only way he can put his family back together is to send Annie to heaven. He may have to sacrifice himself to do it. The way he sees it: sending Annie to Heaven to be with their daughter is a gift. He’s her servant, that’s why he washes her feet. That’s the logic Glenn has, taking on Jesus’ way.”
The interviewer asks Rockwell if playing the character has taken a personal toll.

“This movie is fun for me in some ways, but it’s also hard, because I feel fairly good about myself these days. I was in a bad way but now I’m feeling good, my life is good, so it’s sometimes harder to get to the self loathing thing going. That’s the thing about acting: you’re not always in the mood to do it. And sometimes that’s the job. You get sort of almost resentful that you have to get into that mood. ‘I don’t feel like it today, I’d rather go see a movie and have a beer.’ So you have to work your way into it and do it. But when you get into it, the work becomes fun.”

Rockwell also had fun working with Kate Beckinsale.
“She cracks me up,” he says. “I hadn’t met her before this, and I thought she’d be the quiet, mousy type, but she’s actually really funny. She’s also really smart. She understands human nature and sees the whole arc of the character. She’s a sophisticated, mature actress who knows what she’s doing and comes at it from a very intelligent yet sincere point of view. You can see it in the work she’s done, in movies like LAUREL CANYON and BROKEDOWN PALACE.

“Kate and I work well together,” Rockwell continues. “I looked in her eyes the other day and I saw Annie, I didn’t see Kate. I thought, ‘this is my wife’ when I walked her out into the snow. I truly felt like I was taking my wife out to the woods to do bad things. Kate has a very intense look in her eyes. We have a good chemical connection. I think it really works.”
#

“When we attached Kate,” Green remembers, “I went out to LA to speak with her because in a way, SNOW ANGELS was the opposite of the studio movies she’d been doing. I’d been a big fan of her work in genre movies, and really liked that this was an unexpected career move for her. Rather than cast the obvious actress to play a working class, hard living woman, I thought it was a good idea to cast somebody that we all have our own preconceptions of, and then reinvent her and give her the opportunity to show us something she hadn’t done before.
“Meeting with her and talking about her own life as a mother and a wife also made me realize that Kate was bringing a lot of real life experience to the role, and her ideas made me really see Annie for the first time. Until then, she’d been kind of faceless. I knew her house, I knew what was in her kitchen, I knew how her bedroom looked, but I didn’t know what she looked like and I didn’t know how she spoke and then in my first meeting with Kate that all became clear.”

Beckinsale acknowledges that her choice to work on SNOW ANGELS was both professionally and personally meaningful.

“I don’t get many opportunities for such a dramatic role, and I really felt a lot of empathy with Annie. I’ve been researching the working mother situation for the last seven years, so I feel like I kind of know that woman pretty well, and it was nice for me to really do something from what I know, to take a character through a really big emotional journey. It’s sort of the whole point of being an actor really.”
Adds Rockwell, “Kate is so elegant and beautiful. As we were doing the scene walking through the snow, she broke my heart. There’s something very noble about Annie, and it’s a hard part to make noble.”
“What may read as complex about Annie,” adds Green, “is meant to be a realistic window into the frustrations of motherhood, especially single motherhood, with very realistic everyday problems and frustrations, and we’re dealing with them in the least glamorous and non-politically correct way. We’re looking at it in a way most movies don’t.”
“I’m highly sympathetic to the working mother,” Beckinsale admits. “I know from experience that motherhood can be a real war and I can’t help but feel for somebody in Annie’s situation. In this film you see Annie lose her temper quite a lot with her child. But I tried to make sure the audience understands that beneath every mother who’s yelling at their child in a supermarket, that same person would lie down on a train track for that child.”
Beckinsale also talks about how motherhood informs her perspective on certain co-stars.

As Beckinsale puts it, “Because I always have a crush on whomever my daughter has a crush on,” she came to SNOW ANGELS “very keen on working with Michael Angarano,” who had previously starred in the hit family film SKY HIGH. “For my daughter, it was kind of like being in the same room with Elvis when Michael came to our hotel room and sort of did the visiting dignitary thing.

“It was very nice, it was a very young set,” she adds. “I think that actors are notoriously bad at being grownups, so I don’t notice a massive difference between working with Michael and working with Sam and Amy. But Michael’s got a freshness and an excitement and a kind of guilelessness that is really special that I don’t think every teenager has.”

Beckinsale observes how Angarano’s “wonderful little face that makes you wish you were sixteen again” works for his character, and his relationship to hers: “Arthur is at that moment in life where everything seems possible, and Annie is at a moment where she’s aware that certain possibilities have closed down for her. So it’s a kind of poignant relationship.”

ABOUT THE CAST
KATE BECKINSALE (Annie) is an English actress who first gained notice in Kenneth Branagh’s MUCH ADO ABOUT NOTHING and then subsequently appeared as the heroine of John Schlesinger’s COLD COMFORT FARM, Whit Stillman’s THE LAST DAYS OF DISCO opposite Chloë Sevigny, Jonathan Kaplan’s BROKEDOWN PALACE opposite Claire Danes and in the British comedy SHOOTING FISH. Additional film credits include HAUNTED opposite Aidan Quinn, and Manuel Fleche’s MARY LOUISE OU LA PERMISSION.
In 2001, Beckinsale starred opposite Ben Affleck and Josh Hartnett in Disney’s epic PEARL HARBOR. She starred opposite John Cusack in SERENDIPITY, opposite Matthew McConaughey and Gary Oldham in TIPTOES and opposite Christian Bale and Frances McDormand in the ensemble drama LAUREL CANYON. Recent film appearances include starring opposite Hugh Jackman in VAN HELSING and starring in the hit vampire tales UNDERWORLD and sequel UNDERWORLD: EVOLUTION for Sony Screen Gems. Beckinsale also starred as screen legend ‘Ava Gardner’ in Martin Scorsese’s THE AVIATOR..

Her television appearances include playing the title role in A&E’s Emma and in One Against the Wind for Hallmark Films. On the stage, she has appeared in “Clocks & Whistles,” “Sweetheart,” and the British National Touring production of “The Seagull.”

She was last seen in the summer comedy blockbuster CLICK for Sony Pictures opposite Adam Sandler and is currently in production for the Screen Gems thriller VACANCY opposite Luke Wilson, to be released April 2007.
SAM ROCKWELL (Glenn), known for his dynamic leading performances in the independent film world, has made a successful transition to starring roles in mainstream films. He currently stars with Brad Pitt, Sam Shepard and Mary-Louise Parker in THE ASSASSINATION OF JESSE JAMES. Rockwell has also starred in the cult classic adaptation of HITCHHIKERS GUIDE TO THE GALAXY playing larger than life Zaphod. He also starred in Ridley Scott’s MATCHSTICK MEN with Nicolas Cage.
Previously, Rockwell won critic praise, as well as the Berlin Film Festival’s Best Actor Award and Movieline’s Breathrough Performance of the Year Award, for his portrayal of Chuck Barris in George Clooney’s CONFESSION OF A DANGEROUS MIND. Rockwell has created memorable characters in a string of such high profile films as the Russo brothers’ comedy WELCOME TO COLLINWOOD opposite George Clooney, Patricia Clarkson, Jennifer Esposito and William H. Macy; David Mamet’s HEIST, opposite Gene Hackman, Rebecca Pidgeon and Danny DeVito; the blockbuster CHARLIE’S ANGELS with Drew Barrymore, Cameron Diaz and Lucy Liu; and Frank Darabont’s Oscar-nominated THE GREEN MILE, opposite Tom Hanks. Rockwell also appeared in the box office hit GALAXY QUEST.
Earlier in his career, Rockwell first gained considerable notice in three independent films: John Duigan’s LAWN DOGS, for which he won Best Actor Awards at both the Montreal and Barcelona Film Festivals; John Hamburg’s SAFEMEN and Saul Rubinek’s dark comedy JERRY AND TOM, in which he starred as a used-car salesman who moonlights as a part-time hit man.

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

On stage, Rockwell last starred in the Public Theater production of THE LAST DAYS OF JUDAS ISCARIOT, which Phillip Seymour Hoffman directed. He has worked at Williamstown Theater Festival in THE DUMB WAITER and HOT L BALTIMORE with Joe Mantello directing each production.
MICHAEL ANGARANO (Arthur) has been acting since the age of five and has accrued an impressive list of credits to his name. Angarano, who starred in SEABISCUIT and ALMOST FAMOUS, has more recently been seen playing more mature roles in Sony’s LORDS OF DOGTOWN with Heath Ledger and in Disney’s SKY HIGH with Kurt Russell and Kelly Preston. He also starred in DEAR WENDY with Jamie Bell and Bill Pullman, which was released by Wellspring, and the HDNet Films production / Magnolia Pictures release ONE LAST THING, opposite Cynthia Nixon.
Angarano’s previous film credits include SPEAK with Steve Zahn and Elizabeth Perkins, LITTLE SECRETS with Evan Rachel Wood, Wes Craven’s MUSIC OF THE HEART (in which he played Meryl Streep’s son), and Jeff Lipsky’s debut feature CHILDHOOD’S END.

On television, Angarano can currently be seen in a recurring role on the Fox hit 24. He appeared in multiple seasons of “Will and Grace” portraying Jack’s (Sean Hayes) son Elliott. He also starred in USA’s critically acclaimed “Cover Me,” based on the true-life tales of an FBI family.
Angarano has completed leading roles in four independent dramas. Angarano stars opposite Brendan Gleeson in BLACK IRISH, written and directed by Brad Gann; opposite Illeana Douglas in BONDAGE, written and directed by Eric Allen Ball; opposite Sean Astin and Powers Boothe in the sports drama THE FINAL SEASON, directed by David M. Evans; and opposite Christopher Plummer in MAN IN THE CHAIR, written and directed by Michael Schroeder.

In spite of his very busy acting career, Angarano maintains a remarkably normal life, attending a private high school, playing soccer, going to movies with friends, and maintaining a close relationship to his large family. Angarano resides in both New York and Los Angeles.
JEANNETTA ARNETTE (Louise) has portrayed a range of characters including the alcoholic mother opposite Hillary Swank in BOYS DON’T CRY, the murderous Silver

Melville in THE SHIPPING NEWS, a broke Valley mom , Cheryl, in THE PRIME GIG with Vince Vaughn and the abused wife of a polygamist in DUNSMORE (winning Best Supporting Actress at the Method Festival). She has starred or co-starred in innumerable television shows, movies of the week and pilots. Recent TV work includes roles on Criminal Minds, Law and Order SVU, Lost , CSI , Invasion and the comedy series So Notorious playing Tori Spelling’s whacked manager. She co-starred on the series Head of the Class with Billy Connolly and The Jackie Thomas Show with Ton Arnold.

GRIFFIN DUNNE (Don) is an accomplished actor and producer, who has also established himself as a director. Dunne made his foray into directing with the short film “Duke of Groove,” for which he received an Academy Award nomination. The film stars Tobey Maguire and Kate Capshaw. His feature directorial debut was ADDICTED TO LOVE, starring Meg Ryan and Matthew Broderick. Following that, he directed PRACTICAL MAGIC starring Sandra Bullock and Nicole Kidman. His most recent film, FIERCE PEOPLE, starring Diane Lane, Donald Sutherland and Elizabeth Perkins, was released by Lionsgate in early 2006.
Dunne’s career began when he moved to New York City to study acting at the Neighborhood Playhouse. He appeared on Broadway in “Search and Destroy” written by Howard Korder. Dunne has received a Theater World Award as well as a nomination for a Drama Desk Award.

Dunne segued into film as a producer and actor on the film CHILLY SCENES OF WINTER for United Artists. That led to starring roles in AN AMERICAN WEREWOLF IN LONDON directed by John Landis, JOHNNY DANGEROUSLY with Michael Keaton, and most notably AFTER HOURS (Golden Globe nominee), directed by Martin Scorsese, which Dunne also produced.

His other producing credits include BABY IT’S YOU directed by John Sayles, and RUNNING ON EMPTY which starred River Phoenix. RUNNING ON EMPTY was nominated for two Academy Awards. Dunne’s next two productions were WHITE PALACE starring Susan Sarandon and James Spader, directed by Luis Mandoki, and ONCE AROUND starring Richard Dreyfuss and Holly Hunter, directed by Lasse Hallstrom.

Dunne has also appeared on television. He received an Emmy Award nomination for a Guest Star appearance on the show “Frasier” and has been nominated for two Ace Awards for his work on HBO and Showtime.

Griffin also produced and co-stars in GAME 6 with Robert Downey Jr. and Michael Keaton, which premiered at the 2005 Sundance Film Festival.

NICKY KATT (Nate) made his feature debut in Richard Linklater’s cult hit DAZED AND CONFUSED. Since then, Katt has gone on to work with some of the industry’s most influential filmmakers. Katt was most recently seen in Robert Rodriguez’s hit SIN CITY and recently wrapped filming on Neil Jordan’s THE BRAVE ONE.

Katt has also had notable roles in successful studio films, including INSOMNIA, THE WAY OF THE GUN, RULES OF ENGAGEMENT, BOILER ROOM and A TIME TO KILL.

On the independent side, Katt has worked with Steven Soderbergh on two of the directors’ most personal films: FULL FRONTAL and THE LIMEY, after re-teaming with Richard Linklater on SUBURBIA.

Katt’s notable stage credits include “Second Hand Memory” at the Atlantic Theater Company under the direction of Woody Allen and “Love Streams” at Center Theatre in Los Angeles for director John Cassavetes.
TOM NOONAN (Mr. Chervenick) has appeared in nearly fifty film projects including MANHUNTER, LAST ACTION HERO, HEAT, ROBOCOP 2, THE PLEDGE, KNOCKAROUND GUYS, and the award winning shorts BULLET IN THE BRAIN by David Von Ancken and TOM GOES TO THE BAR by Dean Parisot. He also works now and again on TV, last being seen in “The Beat” and “The Jury,” both directed by Barry Levinson. He can be seen in the soon-to-be-released, Spirit Award-nominated MADNESS AND GENIUS by Ryan Eslinger.
He also appeared in the original New York stage productions of Sam Shepard's Pulitzer Prize winning Buried Child (OBIE Best Play), Michael Weller's Split, F. X. Kroetz' Farmyard (OBIE Best Play), Harvey Fierstein's Spookhouse, Len Jenkin's Five of Us (OBIE Best Play), Herb Liebman's The Breakers, and A Poster of the Cosmos (an OBIE winner as well), written for Mr. Noonan (and dedicated to him) by playwright Lanford Wilson.

As a writer, Tom was awarded the 1995 OBIE Award for his play Wifey, he won the Waldo Salt Award at the 1994 Sundance Film Festival for Best Screenplay for WHAT HAPPENED WAS..., and chosen a New York Foundation for the Arts Screenwriting Fellow in 1998 for his script BONE DADDY. WHAT HAPPENED WAS... was also nominated for two Independent Spirit Awards including Best First Screenplay in 1995. The screenplay of WHAT HAPPENED WAS... was published in Scenario Magazine in 1996. He has written over a twenty screenplays (five produced), thirty teleplays (three produced), and an unpublished novel Must Have, and two collections of short stories, Agog and Amygdala. Mr. Noonan has written more than two dozen plays, the last produced was WHAT THE HELL'S YOUR PROBLEM?: An evening with Dr. Bob Nathelson. Along with his episodic TV work as a writer, Tom also wrote and produced a feature film, RED WIND, for USA network in 1991.

As a director, Mr. Noonan, previous to his own movies, worked extensively in New York theater as well as a director (and producer) in television. As a movie maker Tom has created three movies. His first, WHAT HAPPENED WAS... (1994) won the Grand Jury Prize at The Sundance Film Festival for best narrative feature. It also won the Silver Hugo at the Chicago International Film Festival (and the two Independent Spirit Awards mentioned above). WHAT HAPPENED WAS…was distributed theatrically by the Samuel Goldwyn Company. It was named to several 10 Best Movies of 1994 lists and was named by Siskel and Ebert Video Release of the Week in April, 1995. His second feature, THE WIFE, was in competition at the 1995 Sundance Film Festival. It was released theatrically in 1996 and was named one the 10 Best Movies of 1996 by the San Francisco Chronicle. In 2000, THE WIFE was named one the 10 Best Movies of the Decade by Art Forum Magazine. It is distributed on video and DVD by Fox-Lorber. His third feature, WANG DANG, premiered at the 2004 Hamptons Film Festival. Noonan was awarded the National Endowment for the Arts Media Grant in both 1993 and 1994, and was recipient of the Guggenheim Fellowship for Film Making in 1998.
CONNOR PAOLO (Warren) is a native New Yorker who was ‘discovered’ at age six by theatrical director Michael Counts after Connor refused to leave the huge loft space where Counts’ spectacular walk-through production of the Odyssey – Wine Blue Open Water – had just been performed. Despite the play’s three hour running time, Connor was upset that the show was “over so soon.” Fascinated by Connor’s energy and eloquence, Counts asked Connor to join his troop Gales Gates et al that night.

Between 1996 and 2003, Connor performed some six shows with Gale Gates et al… everything from guerilla theatre on Wall Street to happenings on the steps of the Metropolitan Museum of Art to an interactive, multi-media extravaganza in the Whitney Museum of American Art at Altria.During the same period, Connor was also lucky enough to work with Clint Eastwood on MYSTIC RIVER, do some looping with Martin Scorsese on THE GANGS OF NEW YORK, and spend two months in Morocco with Colin Farrell, Angelina Jolie and Val Kilmer playing young ALEXANDER in Oliver Stone’s film of the same name.

He also spent six months on Broadway playing Nathan in THE FULL MONTY and three months in Washington DC appearing as Dill (the young Truman Capote) in the Ford Theatre production of To Kill A Mockingbird. On the small screen Connor is best know for the recurring role of Travis, Star’s runaway boyfriend on the soap One Life To Live and as Zachery Connor, an 11 year old rapist murderer on Law & Order: SVU.
Over the past two years Connor has continued to balance his work on the stage and screen: appearing as the Duke of York in the Public Theatre’s production of Shakespeare’s Richard III (with Peter Dinklage), as Jack in Into The Woods and Judas in Godspell (both at PPAS) and in readings of The Browning Version (with John Lithgow), Broadcast (with Will Chase) at Playwright’s Horizon, and as the title character in Johnny Boy (with Lannie Kazan).

Connor most recently appeared in Oliver Stone’s WORLD TRADE CENTER and in SEPTEMBER in which he plays Nicholas Cage’s son.
AMY SEDARIS (Barb) hails from North Carolina and studied and performed with Chicago’s Second City. Her New York theatre credits include Wonder of the World (Lucille Lortel Award Nomination), The Country Club (Drama Dept), The Most Fabulous Story Ever Told and Talent Family Plays (written by David and Amy Sedaris): Jamboree, Stump the Host, Stitches, One Woman Shoe (Obie Award), The Little Frieda Mysteries (Encore Award), Incident at Cobble Knob (Lincoln Center) and most recently The Book of Liz (Drama Dept). Regional: The Country Club (Long Wharf). TV: Series regular on “Exit 57” and “Strangers with Candy” (both Comedy Central) and recurring roles on “Just Shoot Me,” “Sex & the City,” “Monk” and most recently “Cracking Up.” Her latest film projects include BEWITCHED, STRANGERS WITH CANDY – THE MOVIE, CHICKEN LITTLE, FULL GROWN MEN, ROMANCE & CIGARETTES (directed by John Turturro), MAID IN MANHATTAN, SCHOOL OF ROCK and ELF. October 2006 saw the publication of Amy’s book I Like You: Hospitality Under the Influence. Amy works to support her cupcake and cheeseball business.

OLIVIA THIRLBY (Lila) resides in New York City, where she was born and raised. She has trained extensively in classical Shakespearian acting in New York at the American Globe Theatre, and in London at the Royal Academy of Dramatic Art.

Olivia was most recently seen in the critically acclaimed film UNITED 93 directed by Paul Greengrass. Olivia will next be seen in THE SECRET, a film produced by Luc Besson, in which she stars opposite David Duchovny.

Olivia was recently named one of 2006’s New Faces of Independent Film by FILMMAKER magazine.
ABOUT THE FILMMAKERS

David Gordon Green (co-writer / director) was born in Arkansas and raised in Texas. He wrote and directed GEORGE WASHINGTON (2000), which was honored with a prize for Best First Film by the New York Film Critic's Circle, won The Discovery award at The Toronto Film Festival and landed on the 10 best lists of Roger Ebert, The New York Times, and Time Magazine. Green’s next film, ALL THE REAL GIRLS, was released by Sony Pictures Classics and recognized with two jury awards at the 2003 Sundance Film Festival. 2005 brought the dark and violent family drama UNDERTOW, starring Jamie Bell, Josh Lucas and Dermot Mulroney, which was an official selection of the New York and Toronto Film Festivals and was released theatrically by United Artists later that fall.
CROSSROADS FILMS (Producers Dan Lindau, Paul Miller, Cami Taylor)

Dan Lindau and Cami Taylor are partners / owners of The Crossroads Companies. Launched in 1989, Crossroads Films began as a subsidiary of New York production company Story/Piccolo/Guliner. The company’s mission was to introduce non-commercial filmmakers (feature, music video, etc.) to advertising. Among the first companies of its kind, Lindau and Taylor helped introduce and develop such talent as Mark Pellington, Tim Pope and Jesse Peretz to the commercial marketplace.
Recently, Lindau has focused on launching diverse companies under the Crossroads umbrella, including 89 Editorial (a state of the art, non-linear editing and design facility, Headlight Design + Visual Effects (High Definition Flame to compliment existing real-time I/O After Effects suites), Crossroads Television (a creative services agency and production company that develops and produces promotion and marketing campaigns for broadcast, cable and syndication companies) and Crossroads Feature Films. Each division has grown to a leadership position in its area.
Paul Miller has produced at Crossroads, in addition to SNOW ANGELS, A LOVE SONG FOR BOBBY LONG with John Travolta and Scarlet Johansson. Prior to joining Crossroads, Paul was an established independent producer with a track record that includes films with Oscar nominations, Golden Globe nominations, BAFTA nominations and many other prestigious awards. Other credits include PROZAC NATION and John Sayles’ LONE STAR, MEN WITH GUNS and THE SECRET OF ROAN INISH. Paul has also been the primary driving force for Crossroads’ expansion here and in Europe, creating relationships with such financing entities as the UK Film Council.

Cami Taylor began her film career in feature films, working first as a production coordinator and production manager, then as a casting director, and finally as a producer. She currently owns, with partner Dan Lindau, Crossroads Films, Crossroads Television, Merge@Crossroads, Headlight Design and Visual Effects, and 89 Editorial, a post production facility with offices in New York and Los Angeles. The film companies specialize in commercial production, music video production, and independent feature film development/production. With offices in Los Angeles, New York, and London, these companies have won multiple Gold and Silver Lions at Cannes, Best Music Video of the Year awards, a Grammy, and all of the top acknowledgments given to outstanding commercials. Cami is an active member of Women in Film, The Academy of Motion Picture Arts and Sciences, a board member of the AICP, and the former president of the board of Streetlights, a non-profit organization that promotes ethnic diversity in the entertainment business.
Crossroads Films’ previous feature film releases include JAWBREAKER, FIRST LOVE LAST RITES, THE BIG SPLIT, LE CHATEAU and IGBY GOES DOWN.

In addition to SNOW ANGELS, upcoming projects from Crossroads Feature Films include THE WEDDING PROJECT, co-created by David Conolly and Hannah Davis and featuring Olympia Dukakis, Gloria Reuben, Peter McRobbie and John Ventimiglia. Projects in development include CAUGHT STEALING, a crime comedy by Mike Galvin and Peter Speakman (“Your Word Against Mine”), to be directed by Tate Taylor (“Chicken Party”); The darkly comic ACTS OF CHARITY, by Chips Hardy, to be directed by Alex Winter ("Freaked", "Fever"); TUPPERWARE, written and to be directed by Jim Taylor (“Sideways”), based on the documentary about the rise of the Tupperware empire in the
1950’s; AFTER THE SILENCE, written by Jeff Lieber (“Tuck Everlasting,” “Tangled”), to be directed by Eric Skjoldbjaerg (“Insomnia,” “Prozac Nation”); ALL SOULS, Michael MacDonald’s memoir of growing up in the projects South Boston during the 1970’s, to be directed by Ron Shelton; WOMAN AT POINT ZERO, a Shainee Gabel adaptation of the award winning German novel The Lost Honor of Katarina Blum; THE FIFTH CHILD, an
adaptation of a Doris Lessing novella, written by John Sayles and Robert Buckler, to be directed by Udayan Prasad.
Lisa Muskat (producer) is a New York-based independent film producer whose credits include David Gordon Green’s debut film, GEORGE WASHINGTON (Cowboy Pictures, 2000). This prize-winning film has been distributed internationally and has screened at numerous film festivals, including Berlin, New York, and Toronto. The film received the New York Film Critics’ Prize for Best Debut Feature, and was named one of the best films of the year by The New York Times, Time Magazine, and Roger Ebert, among others. ALL THE REAL GIRLS (Sony Pictures Classics, 2003) directed by David Gordon Green, which Lisa produced with Jean Doumanian, premiered in the US at the Sundance Film Festival and in Europe at the Berlin International Film Festival. ALL THE REAL GIRLS received The Sundance Special Jury Prize for Emotional Truth and The Jury Prize for Performance (Patricia Clarkson). In 2005, Lisa produced, along with ContentFilm, David Gordon Green’s UNDERTOW (United Artists), starring Josh Lucas, Jamie Bell and Dermot Mulroney, which screened at that year’s New York and Toronto Film Festivals. Lisa also produced the documentaries THE WORLDS OF MEI LANFANG, directed by Mei-Juin Chen, (Berlin International Film Festival, 2000), and THE ROUGH SOUTH OF LARRY BROWN (2002), directed by Gary Hawkins. This year, she served as an Executive Producer on Ramin Bahrani’s acclaimed MAN PUSH CART, which screened at the 2006 Sundance Film Festival and at New York’s New Directors / New Films series, presented by the Museum of Modern Art and the Film Society of Lincoln Center before Films Philos released the film theatrically. Lisa is the recipient of the Sundance / Mark Silverman Producing Fellowship 2000. Prior to producing, Lisa taught at the North Carolina School for the Arts for four years and holds a Master’s from the UCLA School of Film and Television.

Tim Orr (Cinematographer) is a native of North Carolina. Tim studied cinematography at the North Carolina School of the Arts School of Filmmaking. He has served as a Director of Photography on numerous documentaries, commercials and feature films. Some of his feature credits include GEORGE WASHINGTON, for which he was nominated for an Independent Spirit Award, Peter Sollett’s award-winning debut RAISING VICTOR VARGAS, Sundance award winner ALL THE REAL GIRLS, UNDERTOW as well as DANDELION, IMAGINARY HEROES and THE BAXTER.
Richard A. Wright (Production Designer) grew up in Charlotte, North Carolina, studied film for two years at New York City’s School of Visual arts, then went on to graduate from North Carolina School of the Arts, where he studied cinematography. Though the position of cinematographer on GEORGE WASHINGTON had already been filled by Tim Orr, David Gordon Green offered Wright any other job, and Wright was drawn to the opportunity to design the film. Today, his work life is divided between cinematography and the art department for feature films, commercials and music videos. Since GEORGE WASHINGTON, Wright served as Production Designer on ALL THE REAL GIRLS and UNDERTOW and went on to co-found a company called Mortimer Jones, which produces commercials and music videos. Wright resides in his hometown of Charlotte.

FILMMAKER CREDITS, CONTINUED
	Publicity
	jeremy walker + associates

	Producer—Big Magazine
	Kirsten Larson

	Stills Photographer
	chris reardon

	EPK
	lorraine clarke

	
	

	Assistant to Ms. Donovan Fisher
	ashley cramer

	Assistant to Ms. Beckinsale
	missy coggiola

	
	

	Dialect Coach
	andy smith

	
	

	Tutor
	john earle/

	
	a class of your own educational services

	
	

	Animal Wrangler
	william flower

	
	

	Transportation Coordinator
	robert w. bennett

	Transportation Captain
	rodney dominey

	Head Driver
	chas sampson

	Picture Vehicle Coordinator
	Lorne taylor

	Picture Vehicle Assistant
	bruce dixon

	Drivers
	rob eshelby

	
	rex hart

	
	jannette “j.j.” joudrey

	
	bernard oakley

	
	Gordie roberts

	
	brian sears

	
	EMMANUEL TAYLOR

	
	TODD THORNE

	
	

	Stand-Ins
	francine deschepper

	
	chris turner

	
	

	Catering Services
	hot & ready catering

	Chefs
	harvey andrews

	
	john goodridge

	
	steve frecker

	Key Craft Service
	rodger pike

	Assistant Craft Service
	alLan F. hollett

	Daily Craft Service
	luigi r. arnould

	
	

	Security
	ALLIED SECURITY

Supervising Sound Editor/Re-Recording Mixer

LARRY BLAKE

Assistant Editor

TRAVIS SITTARD

	Edit Suite
	89 EDIT

	
	

	Post-Production Supervisor
	meredith blake

	Technical Supervisor
	Dean WINKLER

	Post-Production Accountant
	Donna delvecchio

	Dialogue Editor
	KIMAREE LONG

	Assistant Sound Editor
	Billy theriot

	Assistant to Music Supervisor
	KYLE WILAMOWSKI

	
	

	Foley by
	ALICIA STEVENSON

	Foley Mixer
	david betancourt

	Foley Recorded at
	twentieth century fox

	
	

	Post-Production Sound Services
	swelltone labs/new orleans

	
	

	Titles
	headlight DESIGN AND VISUAL EFFECTS

	Post-Production Facility
	postworks SOHO

	Digital Intermediate
	postworks SOHO

	DI Producer
	Tracey Soast

	DI Online
	george bunce

	DI Online Assistant
	david hastings

	DI Colorist
	john crowley

	DI Colorist Assistant
	Franklin vargas

	
	

	Visual Effects
	headlight design and visual effects

	Visual Effects Executive Producer
	Sara Mills

	Visual Effects Producer
	Lana aklilu

	Flame Artist
	steve zourntos

	Additional Visual Effects
	Ned lindau

	
	BEN SCOTT

“SLEDGEHAMMER”

Written by Peter Gabriel

Published by Real World Music, Ltd. (PRS) for the World / Pentagon Lipservices Real World (BMI) Administered for USA & Canada
Courtesy of Real World Music, Ltd. and Lipservices Music Publishing

Performed by Atlantic Region Cadet Tri Service Band

“CHINESE CHARACTER 1”

Written and Performed by John Leach

By Arrangement with Media Creature Music (ASCAP)

“THE NOW PENQUIN”

Written by William Travis Graves & Tony Berg

Published by Chrysalis Songs OBO itself (BMI) and Ronnie Tenders Songs (BMI) and Moose and Squirrel Music (BMI)

Performed by Mt. Egypt

Produced by Tony Berg

Courtesy of Record Collection

“HIGHER”

Written by Harold Hess & Peter Lesperance

Published by pigFACTORY USA (ASCAP), Hope Songs (SOCAN), Vespa Music (SOCAN), and Phantom 4 Music (SOCAN)

Performed by Harem Scarem

Courtesy of pigFACTORY USA

“IN THE HEART OF THE WEST”

Written by Gene Autry and Allan Fleming

Published by Songs of Universal, Inc. (BMI)

Performed by Gene Autry

“4 ROBOTS FUCKING IN A WOOL SOCK”

Written by Shane Hartman

Performed by Uno Dose

“YOU, ME, AND A GLASS OF CHABLIS”

Written by Alan Zahn and Dan Lindau

Performed by Alan Zahn and Dan Lindau

“WILL I EVER GET BACK HOME AGAIN”

Written by Bernard Alexander & A. Maxwell

Published by Real World Works Ltd. (PRS)

Performed by Little Axe

Courtesy of Real World Records Ltd.

“CHINESE CHARACTER 2”

Written and Performed by John Leach

By Arrangement with Media Creature Music (ASCAP)

“LOVELY DUB”

Written by Shane Hartman

Performed by Uno Dose

“NEW ORLEANS SLAUGHTERHOUSE”

Written by Shane Hartman

Performed by Uno Dose

“JASMINE NIGHT”

Written and Performed by Josh Crocker

Published by pigFACTORY USA (ASCAP)

Courtesy of pigFACTORY USA

“I THINK I LEFT A NOTE”

Written and Performed by Benji Hughes

Published by LVONXP Music (ASCAP), Blotter Music (ASCAP) and Music of Windswept (ASCAP)

All rights on behalf of LVONXP Music and Blotter Music administered by Music of Windswept

Courtesy of New West Records, LLC by arrangement with Bug Music

“A THOUSAND PAPER CRANES”

Written by Takaakira Goto

Published by EMI Virgin Music, Inc. (JASRAC)

Performed by MONO

Courtesy of Temporary Residence Ltd. and Human Highway Records
(Under License from Fujipacific Music Inc.)

“BABY, I’M A WANT YOU”

Written by David Gates

Published by Sony/ATV Tunes LLC (ASCAP)

Performed by Bread

Courtesy of Elektra Entertainment Group

By arrangement with Warner Music Group Film & TV Licensing

“THIS GENTLE HEARTS LIKE SHOT BIRDS FALLEN”

Written and Performed by The Silver Mt. Zion Memorial Orchestra and Tra-la-la Band

Published by Constellation Records (SOCAN)

Courtesy of Constellation Records

“What Happens After”

Written by Christopher Hrasky, Michael James, Munaf Rayani, Mark T. Smith

Published by Explosions in the Sky Music (BMI)

Performed by Explosions in the Sky

Courtesy of Temporary Residence Ltd.

Footage from “Sabado Gigante” provided by The Univision Network Limited Partnership.

Footage from “Some Puppets” courtesy of Mike and Matt Chapman.

Footage from “Hillbilly Robot” courtesy of Todd Rohal.

SPECIAL THANKS:

Atlantic Regional Cadet Support Unit Staff and Cadet Tri Service Band

Wes Mackey Jr., Music Director and Choreographer of the Cadet Marching Band

Jennifer Barrons

Rob Bozas

Mike and Matt Chapman

Scott Clackum

Monica DeArmond Borde
Peter Gabriel

Iris Holston

Hong Kong Vintage

Bill Hunter
The Knoll Family

The Lindau Family

Julie Lipsius

The Miller Family
The Muskat Family

Jill Newell

Jesse Peretz

Bill Richards

Marilyn Richardson
Todd Rohal

Paul Schneider

Dylan Tichenor

Onur Tukel

Filmed entirely on location in Halifax and Dartmouth, Nova Scotia and produced with the assistance of the Nova Scotia Film Industry Tax Credit
Lighting, Grip, and Camera Support Equipment Provided by William F. White International, Inc.

The characters and incidents portrayed and the names used herein are fictitious, and any similarity to the name, character or history of any person is entirely coincidental and unintentional.

This motion picture is protected by copyright and other applicable laws

of the United States of America and other countries. Any unauthorized duplication, distribution, or exhibition of this motion picture (including soundtrack) is prohibited and could result in criminal prosecution as well as civil liability.

© 2006, Snow Blower Production, LLC. All Rights Reserved.
160 West 71st Street, No. 2A New York, New York 10023 Tel 212.595.6161 Fax 212.595.5875

www.jeremywalker.com
PAGE
2

