FAREWELL BENDER

Written and directed by

Matt Oates

Starring:

Eddie Kaye Thomas

Kip Pardue

Josh Cooke

Marisa Coughlin

Alexandra Holden

Kayle Cuoco

Press Contact:

Jeremy Walker

Jessica Grant

Jeremy Walker + Associates

160 W. 71st St. #2A

NY, NY 10023

212-595-6161

jeremy@jeremywalker.com
jessica@jeremywalker.com
CAST
Mitch…………………………………………………………………….….KIP PARDUE

Stan……………………………………………………………..EDDIE KAYE THOMAS

Dixon……………………………………………………………………….JOSH COOKE

Kelly Bennett……………………………………………………..MARISA COUGHLAN

Katie..……………………………………………………………………KALEY CUOCO

Amber…………………………………………………………..ALEXANDRA HOLDEN

Clocky……………………………………………………………………DAVID FICKAS

Nick Morgan…………………………………………………………..ADAM CAROLLA
Father Collins…………………………………………………………...CHRIS MULKEY

FILMMAKERS
Directed by…………………………………………………………………MATT OATES

Screenplay by……………………………………………………………...MATT OATES

……………………………………………………………………..JEREMIAH LOWDER

Produced by……………………………………………………....…..JASON BEHRMAN

…………………………………………………………………...MELLANY BEHRMAN

..MATT OATES

………………………………………………………………………...EMILY BARCLAY

Executive Producer………………………………………………...…ROGER FLESSING

Line Producers………………………………………………………..MOLLY MAYEUX

………………………………………………………………………MARK BATTAGLIA

Associate Producers……………………………………………………….BRENT LYDIC

……………………………………………………………….CHRISTOPHER FAIRMAN

Director of Photography……………………………………………PAUL MARSCHALL

Production Designer………………………………………………GREGORY A. BERRY

Art Director…………………………………………….……DANIELLE E. CLEMENZA

Costume Designer………………………………………………...CAROLA GONZALEZ

Key Hair / Makeup……………………………………………….……NOREEN WILKIE

Edited by…………………………………………………………………...MATT OATES

……………………………………………………………………….DAVID DAVIDSON

Production Sound Mixer………………………………………..NIKOLAS ZASIMCZUK

Location Manager…………………………………..LINDA EMMONS-CUNNINGHAM

Casting by……………………………………………………...JOHN A. AIELLO, C.S.A.

………………………………………………………………….BEVERLY HOLLOWAY

Music Supervisor…………………………………………………………ADAM SWART

Post Production Supervisor………………………………………....MARK BATTAGLIA

BRIEF SYNOPSIS
In September 1996 the drowning death of Robert Bender Mason becomes a defining event in the lives of his surviving high school buddies Mitch (Kip Pardue), Stan (Eddie Kay Thomas) and Dixon (Josh Cooke) now a couple of years past graduation. As they gather for Bender’s memorial service and funeral, the story, with its shifting narrative, is set in motion. Mitch, who left their unremarkable town for college and what appears to be an assured future, is a magnet to women and envied by his friends, yet his scarred adolescence and fractured relationship with his father is at the root of a searing discontent. Stan, the townie with the heart of gold, is forever falling for beautiful young women who can’t generate any stronger feelings for him than chaste companionship. Then there’s the larger than life, chemically enhanced, Dixon, who was with Bender when he plunged to his death, and may know more about that fateful day than he is letting on. Dixon’s flailing grief is at once comic and deeply affecting and in a way comes to symbolize a generation’s struggles with the responsibilities and challenges of encroaching adulthood, concerns that Bender, in one terrible leap, has tragically escaped.

LONG SYNOPSIS
A group of friends in their early twenties gather for the memorial service and funeral of their high school buddy, Bender. Over several days of reminiscences and youthful hijinks, a spotlight is focused on their own lives as they navigate the challenges and heartbreak of impending adulthood.

 As FAREWELL BENDER opens, Dixon, who we later learn was with Bender at the time of his fateful plunge, stumbles out of a friend’s van trailing clouds of pot smoke. He’s in front of Al’s Drive-In, the youthful hub of the small town of North Valley where the story takes place. Dixon goes to meet up with Bender’s other buddies, as a radio DJ, in voice over, informs us that it is 5:30 in the morning on September 6, 1996. On the other side of town, Mitch, back from college, and Stan, the good-natured townie are waiting for Dixon in front of their alma mater St. Michael’s High School, which is also the sight of Bender’s memorial service scheduled for the next day.

After the stoned Dixon arrives, Mitch and Stan, in keeping with tradition and in honor of the departed Bender carry out various pranks against the school, later revealed to be TP in the trees and cherry Kool-Aid spewing from its central fountain.

The friends meet up the next day for breakfast at Al’s, where Dixon’s free floating rage, not to mention his alcohol and pot consumption are still in full swing. They are joined by another friend, the dim and funny Clocky and conversation eventually shifts to Stan’s newly blossomed romance with the beautiful Amber, a long time friend. Here the group also notices, but do not approach, the lovely Kelly Bennett, another ex-classmate, back in town after her ill-fated attempts at a modeling career in Los Angeles.

Stan’s optimism over his budding relationship with Amber is lost when she breaks up with him before Bender’s memorial service, explaining to Stan that she’s just not attracted to him in that way.

At the memorial, the friends are unimpressed with the service (complete with a cheesy guitar solo) which they feel has been hijacked by people who have no real connection to Bender. After several appeals to keep quiet, they decide to leave and Dixon dumps his head in the Kool-Aid filled fountain.

Mitch fulfills the request of a friendly priest and former teacher who has asked him, in his role of successful college student, to give a pep talk to one of the high school classes. Afterwards, Mitch is approached by Katie, a pretty senior, who heard his speech and is infatuated with him.

The evening of the memorial, Stan and Dixon are parked in a field when Stan confesses that Amber has dumped him, whereupon Dixon rails against Stan’s passive niceness as well as the kind of girls who are only interested in guys who treat them badly. The conversation is interrupted by the sighting of a rabbit. The pair give chase, until Dixon falls laughingly and drunkenly out of the car.

Meanwhile, in another parked car at Al’s, after having sex, Katie tells Mitch that she used to have a crush on him when he was attending the school. She also reveals herself to be a bit of a coke head, offering Mitch some of the drug, which he turns down. Mitch cautions her to “save some of that stuff for college.” He also reminds her that what has just happened between them is a casual thing. Mitch receives a call on his cell phone and leaves the car to answer it. It is his college girlfriend Clare, who is checking up on him and warns him not to have too much of a good time without her. Mitch gets off the phone looking forlorn.

Dixon and Stan are joined by Mitch and Katie at the high school football game, where the young girl’s sudden presence prompts some wry comments directed at Mitch. Stan remembers Katie from high school, but he can’t jog the girl’s memory, which in his perpetually rejected state, only adds insult to injury. Dixon’s rowdiness and bad language incur the annoyance of other spectators in the stands and eventually security is summoned, leading to Dixon’s scuffling expulsion. Mitch and Katie follow him, but Stan decides to stay, mainly so he can gaze at the lovely Kelly, sitting several rows in front of him with her parents.

Mitch is content to end the evening with Katie, in deference to Dixon’s flailing anger, but Dixon vetoes the idea and takes the girl up on her plan to call some of her friends and keep things going.

After the game, much to Stan’s surprise and delight, Kelly greets him, clearly remembering their interactions from high school. After a brief conversation, he convinces her to accompany him to Al’s. Over coffee Stan jokes with Kelly about his sedate life and tedious work for the county. In turn, Kelly admits her failure as a model in Los Angeles and her reluctant return to small town life. She invites him to a party the next evening.

In the meantime, Dixon and Mitch and Katie have picked up her two girlfriends and are cruising around North Valley, discussing the moral contradictions of certain Catholic schoolgirls and getting high. Dixon, the driver, comes up with the idea to visit the spooky Dire Lane, sight of fabled disappearances and eerie goings on. After obtaining directions, they head for the spot and once there Dixon messes with his passengers’ heads, driving with the lights off and sharing gruesome details about the area’s mythic past, prompting an angry exchange with Denise, one of Katie’s girlfriends. Katie enlists Mitch’s help in resolving the conflict. The situation is interrupted by the sight of police flashers in the rearview mirror and the nervous, partying group is pulled over by the authorities as they try to spray away the evidence of their pot smoking.

Ready to leave Al’s, Stan is waiting for Kelly to return from the ladies room, when he is approached by Sara, a friend of Amber’s. Amber and her friends have been sitting at a nearby table and wonder why Stan did not come over to say hello. Rather than take the blame for this perceived rudeness, Stan questions Sara’s role as go-between and suggests if Amber has something to say she should come over and say it herself.

Surprisingly, Dixon talks his way out of trouble with the policeman, on the condition that he relinquish driving duties to Mitch, who’s angry over Katie’s proprietary behavior in the car. Mitch is then outraged when he discovers that Dixon’s presentation of papers confirming the latter’s upcoming enlistment is the real reason for the cop’s leniency. Mitch is unable to rationalize what he views as his friend’s betrayal over withholding this news, not to mention the logic of Dixon’s intended career path.

Stan drives Kelly home. She tells him that she finds him cute and endearing. Before she exits the car, she gives Stan a sweet kiss on the cheek. It is obvious that Stan is falling for her.

The drive has ended and Katie, still into her coke, tells Mitch that she wants to call him sometime. Mitch tells her that he already has a girlfriend and that nothing more is going to happen between them. She still says she wants to call him and he tells her he might not answer. Dixon shows up with beer. Katie exits with her girlfriends.

Moving on to a bowling alley, Mitch and a still feisty Dixon, are joined by two other ex-classmates, one of whom, Conner, turns out to be one of the biggest drug dealers in town, much to Mitch’s shock and considerable revulsion. The ex-classmates depart and Mitch and Dixon are joined by Stan who tells them about his evening with Kelly, though the friends aren’t too supportive when they learn Stan didn’t even try to make a move.
It is now Saturday. Dixon, Stan and Clocky meet for a round of paint ball, where Clocky is humorously overmatched. Later, Mitch joins the others for lunch at Al’s, where they discuss Clocky’s paintball debacle and they ask Mitch about the meeting with his father, which he describes as unpleasant.

That evening, at the pool hall the buddies joke around and discuss past conquests. Stan leaves to pick up Kelly for the party. Dixon contacts his dealer for some more pot. An altercation ensues over the pay phone and once again a belligerent and inebriated Dixon is tossed out.

Stan and Kelly meet to go to the party, which turns out to be crowded with Kelly’s friends, not a few of them male. Stan, once again, is barely remembered by this old high school crowd. He goes to get Kelly a beer. When he returns, he finds that she has been tossed into the pool, where she intends to stay, accompanied by the host, Randy, a good-looking, smarmy admirer. Various partygoers are jumping into the pool as well, but Stan, embarrassed and awkward, refuses Kelly’s overtures to join in.

In the pool hall parking lot, the dealer arrives. Soon after, Dixon confesses to Mitch that he always found his father kind of cool. This opinion prompts Mitch to share some of the less savory aspects of his father’s character. Clocky, who has been setting off fireworks belonging to Dixon’s brother, finds a large rocket, which Dixon sets off himself. It is a massive display and they all escape quickly from the parking lot as it lights up the sky.

A sad and disappointed Stan wanders through Randy’s house as the party hums around him. He finds himself in an empty bedroom where he dials Amber’s number, but only gets her answering machine and hangs up. Later, as the party continues, alone and in front of a television, Kelly appears in dry clothes, borrowed from Randy’s sister. She urges Stan to forget about his awkwardness and join the party. Kelly leads him by the hand outside where everyone is dancing and they join in.

Mitch and Clocky drop off a stoned and weaving Dixon. Elsewhere, in the front seat of his car, Stan is telling Kelly about an embarrassing moment from his past. Before she exits, he leans over and kisses her, but it is an uncomfortable moment and his confusion is palpable.

The next day is Sunday. Bender’s funeral. A procession into the church. The friends stare down into the open casket, alone with their thoughts, as the camera pans over Bender’s body. There is a reception after the funeral at the school. Stan and Dixon sit with two vapid girls who share empty thoughts about a dead guy they only spoke to once. Stan cynically shakes his head. Noticing Kelly at another table he rises and crosses to her. They make polite conversation, but it is apparent that the awkwardness from the previous evening is still with them.

Mitch is seen in the school hallway talking with the priest. Mitch can’t make sense of Bender’s death. He tells the priest about his long-suffering, unbalanced mother, whose life was so deeply affected by her philandering, cruel husband -- Mitch’s father. Her death was almost a relief. Mitch is worried about his own path, which he has begun to believe is predestined -- college, graduate school, job, marriage and children. Isn’t there more, he wonders. The priest tells him that there are choices and free will and that nothing is truly written out for you, that the beauty, in fact, is in the choices.

Outside Kelly and Stan are continuing their conversation. He confesses his feelings for her. He wants to know what she feels for him. With difficulty, Kelly confirms what Stan already knows, that she sees him as someone who could be a very good friend. Nothing more. Stan asks why she kissed him the night before and she reminds him that it was he who made that move. He returns to his car, visibly shaken.

Back at Al’s, a bitter Stan chides Mitch for his obsession with sex and his treatment of women. Conversely, Mitch tells Stan he has to take some responsibility for the pursuit of girls who are out of his league. Why should girls, he explains, be blamed for not wanting an average guy, when Stan has no interest in hooking up with an average girl?

Dixon, Mitch and Stan bring beers to the cliff where Bender took his plunge. They discuss the funeral, which Dixon felt was full of hypocrisy. They have all been drinking. Mitch, at this point, is drunk and says he intends to take the leap, something he’s done numerous times in the past. Stan tries to stop him, but in the struggle, they both go over the edge. Dixon, clearly terrified, screams abuse at them when he hears their voices and realizes they’ve survived the plunge.

Now it is Monday and Mitch is headed back to college. He says his goodbyes to Stan, apologizing for his comments a day earlier. Stan accepts the apology, and soon after, driving through town, he comes upon a drunken, out of control Dixon on a rampage at the school, smashing a car windshield and taking a baseball bat to the fountain. Stan tries to persuade Dixon to leave before the police arrive, but Dixon can’t be reasoned with. He tells Stan that Mitch was right; he would have failed in the army as he has everything else. Completely overcome, he confesses that the day Bender leapt into the water, he couldn’t bring himself to jump in and save him. As the sirens wail in the distance, Stan makes one more attempt to drag him away, but Dixon resists again, and Stan is forced to race off.

Later Stan drives to a home and knocks. It is Amber who answers the door, stares at him sympathetically, and leads him inside. What follows are final glimpses of the characters as they continue to lead their lives -- a resigned Mitch waiting for a plane; high-schooler Katie greeting friends at her locker; Kelly sitting alone at Al’s; Dixon, quiet now, stretched out in a jail cell. The parting shot is reserved for Stan, asleep on a couch, as Amber’s strokes his hair.

ABOUT THE PRODUCTION

It seems that for a long time now movies targeting young audiences seem to flood our senses with gross-out humor or slashing serials killers – or both. And maybe the operative word here is targeting. These movies are so blatantly aimed at the youth market they don’t ever have to take the time to show us what it’s really like to be young.

So, it is particularly refreshing to find that Matt Oates, the director and co-writer of FAREWELL BENDER, an emotionally honest and often very funny film, is all of 24.

“I wanted to make the kind of movie I could show to my friends and would make them laugh and think about being young,” Oates has said. “I wanted to make the kind of movie I’d been wanting to see. With my long time friend and co-writer, Jeremiah Lowder, I started talking about a film based on our lives. We talked about some of our favorite movies that dealt with being young . . . DINER, DAZED & CONFUSED, AMERICAN GRAFFITI. We talked a lot about how long it had been since someone had tried to take a warm, but truthful look at youth. Not a broad look with broad humor, or a dark look with overly shocking themes and situations, but an honest look at what it feels like to be young, as told by a young person.”

After compiling a ten-page, single spaced list of stories from their lives and the lives of their friends, Oates and Lowder stitched together the outline of the script. But after finishing an actual treatment they realized something was missing from the story and Oates shelved it.

“A few years later, a good friend of mine from high school died in a freak accident. When I went home for his funeral I was struck by the weight of it all. The issues I was feeling about growing up were summarized by the tragedy. I also noticed the weird homecoming that surrounded his funeral. Friends I hadn’t seen in years all sitting together at the same table, feeling the same things. A few months later, after it all sank in, Jeremiah and I incorporated the idea of a funeral into the story.”

FAREWELL BENDER tips its hat to the influential films Oates has mentioned. It also, perhaps, has something in common with another classic which helped define a generation, THE BIG CHILL. In that film, many years after college, a group of friends (and refugees from the turbulent 60s) come together to reminisce after the death of an old friend.

But unlike that film, Oates is concerned with characters on the brink of adulthood, though it would also be a bit misleading to label FAREWELL BENDER as a standard coming of age movie.

“All the characters in BENDER are thisclose to growing up,” he explains. “It’s not the normal ‘young people at a crossroads’ movie. They’re not about to graduate from high school or go off to college. Those things have already come to pass. Instead they are in that last and final stage of youth, where you can feel it beginning to slip away. And having the backdrop of the story be a mutual friend’s death seemed to be an apt metaphor for what the characters are going through.”

###

The fictional town of North Valley, where the characters weave through several days of partying, grief and self-discovery, is an iconic portrait of small-town life in America.

“I shot the entire film in and around my hometown of Sacramento,” Oates says. “Although our movie is about a small town and Sacramento is a city, it is a city with a small town feel. It’s the kind of thing where you have to live there to understand. But there’s a slow pace to life in Northern California. Also, there are numerous small towns in and around the area. So if I needed a Main Street, we just had to drive twenty minutes to Woodland. If we needed a small town Drive-In, it was just a few miles away in Marysville. I had a lot of the locations locked in my mind when I was writing the script and I had a pretty good idea where to find the ones I’d still need. That was the benefit of shooting in your hometown: on your own turf.”

###

Oates has assembled an exceptionally talented young cast for his film. Josh Cooke, who plays the pivotal role of Dixon, had already read the script when Oates met with him at one of the first casting sessions.

“Because I happen to be a TV junkie, I recognized him from the short-lived series, ‘Committed,’” Oates recalls. “Josh was that rare case of someone who just clicked with the script, and I responded to his take immediately. Two days later we cast him as Dixon. Josh was amazing, and I immediately knew it was the right decision. Dixon is a tricky part – played wrong he’s nothing more than a chauvinist pig. Played right, he’s a tragic figure the audience deeply responds to. Josh did weeks of preparation, dissecting the part with coaches and friends. Josh ended up being so prepared that he required almost no direction when the cameras rolled.”

Cooke’s management company, United Entertainment, really got behind the picture, putting their talent roster at Oates’ disposal.

“That’s where we found our next cast member, Kip Pardue, the young and talented veteran of a string of films, including THIRTEEN, REMEMBER THE TITANS and LOGGERHEADS. He gravitated toward the role of Mitch, which he felt the most connection with. He was cast next.”

For the role of the high school coke head, Katie, Oates wanted a young actress with a wholesome persona. He began looking at popular television shows and sitcoms and became interested in Kaley Cuoco, of “8 Simple Rules.”

“She has a youthful beauty mixed with the comedic timing necessary for the part. We talked with her and she signed on, excited to play something that was so against type.”

For the role of Clocky, David Fickas was a gut call for Oates.

“Fickas came and read, then took what we had written, and did one of my favorite things: he changed it right in front of me to something better and got the part.”

 For Kelly, the failed model, Oates wanted an unknown in the role, someone fresh, who people hadn’t seen before.

“David Fickas and our producer Emily Barclay are both USC alumni,” Oates explains. “They both knew Marissa Coughlin from there. I was struck by the combination of Marissa’s youthful features and grown-up maturity. She has a degree of ‘old soul’ about her, and that maturity is what made me cast her in the movie.”

Eddie Kaye Thomas, an actor with a long list of television and film credits, including the AMERICAN PIE movies, was the hardest casting decision Oates had, and yet in the end was the biggest surprise.

“I had written the role of Stan to be short of stature and a few pounds overweight. But the entertainment business has this thing where actors are either movie fat (i.e. Bridget Jones Diary, where they tell you the person is fat, even though they aren’t really) or the ones who are very overweight and clinically obese. I couldn’t find any actors in the middle of the weight range. I kept boldly and ignorantly proclaiming that ‘Stan must be chunky!’ But with shooting approaching and no ‘Stans’ emerging from the casting sessions, and no budget to try a grassroots campaign for an unknown, I re-wrote the script with a thin Stan and went out to Eddie. As a director, you’d like to pretend that you are always right, and you always know exactly what’s best, but that’s not always the case. Eddie Kaye Thomas is pitch perfect as Stan, adding wonderful touches all his own that I only wish I could take credit for. When I watch the film, I can’t imagine anyone else in the part.”

CAST BIOS
EDDIE KAYE THOMAS (Stan) Eddie Kaye Thomas is best known for his role as Finch in the American Pie Trilogy. Other films include James Toback's BLACK AND WHITE, opposite Brooke Shields and Robert Downey Jr., the “Project Greenlight” film STOLEN SUMMER, with Aidan Quinn and Bonnie Hunt, Nick Gomez's ILLTOWN, with Michael Rappaport and Lily Taylor, Tom Green's FREDDY GOT FINGERED, HAROLD AND KUMAR GO TO WHITE CASTLE, WINTER BREAK, THE RAGE; CARRIE 2, TABOO, NEO NED, and he can soon be seen in the indie feature, BLIND GUY with Jane Seymour.

Eddie first appeared on Broadway at eleven years old with John Guare's "Four Baboons Adoring the Sun" and then again at seventeen in "The Diary of Anne Franke" opposite Natalie Portman. He has also been in numerous off-Broadway productions including work with The New Group, Signature Theater Company, and LaMama. His work on Television includes the WB sit-com "Off Centre" and the dramedy "Brutally Normal" He has appeared on "CSI", "The X-Files", "The Twilight Zone", "Miss Match", "Law and Order" and other shows. His voice an currently be heard on the Fox animated series "American Dad."

KIP PARDUE (Mitch) After graduating from Yale University in 1998, Kip Pardue relocated to the West Coast to pursue an acting career. In a short span of only a few years, Kip has landed coveted roles in both studio and independent features. He has been singled out by the industry trade “Variety” and the coveted “Vanity Fair,” as a ‘Hollywood star on the rise’.

In 2001, Pardue starred as the hot quarterback “Sunshine” in Disney’s big Fall hit, REMEMBER THE TITANS (grossing more than $100 million), opposite Academy Award winner Denzel Washington and Will Patton, produced by Jerry Bruckheimer.

Kip has garnered recent praised for his performance in the film LOGGERHEADS, opposite Bonnie Hunt and Tess Harper for director Tim Kirkman, which was selected into competition in Sundance 2005 and winner of the 2005 Outfest film festival.

LAURA SMILES, another film featuring Kip, directed by Jason Ruscio, was screened at Robert DeNiro’s Tribecca Film Festival 2005 and just released is the critically acclaimed film THE HEART IS DECEITFUL ABOVE ALL THINGS, directed by Asia Argento based on the J.T. Leroy novel. This film has screened at the Cannes Film Festival (2004) and Toronto Film Festival (2004) - Directors Fortnight.

In the last few months Kip has wrapped on two more films: the ensemble movie BOBBY starring Anthony Hopkins, William H. Macy, Demi Moore, Lindsay Lohan, and Elijah Wood; and the horror flick THE WIZARD OF GORE.

In addition to his busy work schedule Kip makes time to participate in several charitable organizations such as MS, Make A Wish and the Tim Redovian Fund.

JOSH COOKE (Dixon) Newcomer Josh Cooke has quickly jumped onto Hollywood's radar screen landing back-to-back lead roles on two NBC shows, including his most recent in the new mid-season comedy "Four Kings" where he stars opposite Seth Green for creators David Kohan and Max Mutchnick (NBC’s "Will & Grace") and director James Burrows. Cooke starred last season on NBC’s "Committed."

Cooke’s other television appearances include "Without a Trace," "Century City," "Once and Again," "10-8" and "Dragnet." Last year, Cooke starred in Edinburgh in the acclaimed Fringe Festival production of "Twelfth Premise." He also appeared in the independent film PARTNERS opposite Jay Harrington.

Cooke has been recognized for his outstanding work in acting with such awards as the James Pendleton Foundation Prize for outstanding achievement in performance and the Judith & Milton R. Stark Scholarship.

Earlier, Cooke studied his craft at Playhouse West (Los Angeles), UCLA and with such renowned coaches as Ann Reinking, Lesly Kahn and Gregory Hines.

Cooke currently resides in Los Angeles.
MARISA COUGHLAN (Kelly) The recipient of Hollywood Life Magazine’s coveted “One to Watch” award, Marisa Coughlan co-starred in the plum role of Christina Ricci’s sorority sister President in the Francis Ford Coppola-produced dark comedy, PUMPKIN for MGM/UA which was in dramatic competition at the Sundance Film Festival. She once again teamed with Ricci for director Adam Goldberg in the dark comedy I LOVE YOUR WORK alongside the likes of Giovanni Ribisi, Vince Vaughan, and Franke Potente. Upon the film’s release, she simultaneously guest starred in an arc as James Spader’s beautiful assistant who has the brains to match on David E. Kelley’s “Boston Common.” Coughlan will simultaneously film episodes of the show while filming her own untitled ABC sisters comedy pilot from the writer behind “Friends.”

Additional film credits include the female lead in Jersey Films’ hit highway patrol comedy SUPER TROOPERS for Fox Searchlight, Tom Green’s love interest in FOX’s FREDDY GOT FINGERED, the Aspen Comedy Festival feature NEW SUIT as a cutthroat Hollywood agent, and the comedic relief in Warner Bros.’ Joel Schumacher-produced drama GOSSIP, about a college communications experiment gone awry.

A relative newcomer when she stole the show in Kevin Williamson’s directorial debut TEACHING MRS. TINGLE for Miramax/Dimension Films, Coughlan starred as “Jo Lynn Jordan,” a sexy, witty and energetic high school senior who is much less concerned with class ranking than she is with having a good time. Together with her best friend (Katie Holmes), they accidentally kidnap their sadistic history teacher (Helen Mirren); mayhem ensues as they try to make the grade.

Further strengthening her relationship with writer/producer Kevin Williamson, Coughlan led the cast of ABC/Miramax’s WASTELAND. She portrayed Dawnie, a charming, virginal, and somewhat neurotic twenty-something who converges with five of her former college friends several years after graduation.

While still in high school herself, Coughlan garnered a featured role in director Tony Bill’s romantic drama, UNTAMED HEART for MGM. Though her role never quite made it to the silver screen; it did increase her penchant for acting. Hence, with some feature experience, a few commercials and some local theater to her credit, Coughlan decided to head West to pursue a degree from University of Southern California.

Born and raised in Minneapolis, Coughlan currently resides in Los Angeles.

ALEXANDRA HOLDEN (Amber) Alexandra Holden is a self-described ‘regular farm girl’, born and raised in Northfield, Minnesota, who had long dreamed of becoming a successful actress. From her childhood of acting for her family and friends to the realization of her enduring aspirations with roles in several hit television and film projects, Alexandra has maintained her down-to-earth, genial demeanor. With starring roles in the upcoming independent feature films SPECIAL (Rival Pictures), FAREWELL BENDER (Revel Entertainment), and ALL THE DAYS BEFORE TOMORROW, she demonstrates her range as a talent with the aptitude that comes with a decade of amazing work.

Alexandra Holden found initial success in 1996 when she was cast in both the feature film IN & OUT, starring Kevin Kline, and as a regular on the NBC series MR. RHODES, starring Tom Rhodes. Simultaneously working on both projects, Alexandra would fly back and forth between New York, where she would film IN & OUT, and Los Angeles, for MR. RHODES. She then co-starred in DROP DEAD GORGEOUS, with Kirstie Alley, Kirsten Dunst, and Denise Richards. Following that, Holden would launch into SUGAR & SPICE, where she plays the role of newcomer cheerleader ‘Fern Rogers’, who helps the squad rob banks when the head of the team becomes pregnant and desperate, THE HOT CHICK with Rob Schneider and Rachel McAdams, and HOW TO DEAL, with Mandy Moore.

Alexandra was also busy working in television, most notably with her 2000 recurring role on FRIENDS, as college student ‘Elizabeth Stevens’, who dates David Schwimmer’s character ‘Ross’, who happens to be her professor. Alexandra would also go on to guest star on ALLY MCBEAL in 2001, and would appear in SIX FEET UNDER and TRU CALLING over the next few years.

In her personal life, Alexandra Holden enjoys creative and athletic pursuits, as well as maintaining close relationships with all of her family members. Her parents still reside in rural Northfield, and her close ties with them have given her the strength to succeed in her career as well as to persevere throughout personal difficulties. She currently resides in Los Angeles, where she has just purchased her first home.
KALEY CUOCO (Katie) Kaley Cuoco is quickly on the rise to becoming one of Hollywood’s hottest young actresses. Recently, Cuoco has been featured on the TV Guide “Generation Now” list and Vanity Fair’s “Teenage It” list. Kaley, best known for her role as ‘Bridget Hennesy’ on ABC’s “8 Simple Rules,” can currently be seen on The WB’s “Charmed” where she portrays the fourth Halliwell sister. Kaley will soon start filming THE TRIBE with Tom Welling and Jamie-Lynn Sigler.

Cuoco’s other credits include the ABC Family Movie “Crimes of Fashion” the NBC’s television miniseries, “10.5,” and the independent films DEBATING ROBERT LEE, and THE HOLLOW.

Kaley often lends her voice for animated television shows. You can “hear” her as ‘Brandy’ the snobbish dog on the Disney Channels’ “Brandy and Mr. Whiskers.” Kaley also portrays a voice on the show “Bratz” based on the best selling dolls.

Kaley Cuoco began her acting career at a young age, appearing in commercials and modeling. Her first TV gig was 1992’s “Quicksand: No Escape” with Donald Sutherland. Kaley’s television credits include a starring role in the series “Ladies Man,” along with guest appearances on “7th Heaven,” “Northern Exposure,” and “My So-Called Life.”

Strange coincidences were on Kaley’s side when she guest starred on ABC’s “Ellen,” where she played young Ellen in flashbacks to the Ellen DeGeneres character. She later portrayed Maureen McCormick (a.k.a Maria Brady) in the television film “Growing Up Brady.” She then went on to appear again with DeGeneres on “The Ellen Show”- this time playing the daughter of actress Maureen McCormick’s character.

Her other made-for –television movie credits are “Alley cats Strike,” “Toothless,” “Attack of the 50Ft Woman,” and the ABC miniseries “Dean Koontz’s Mr. Murder.”

She landed her first feature film role at the age of eight in VIRTUOSITY, starring Denzel Washington and Russell Crowe. Kaley’s additional theatrical film credits include PICTURE PERFECT, CAN’T BE HEAVEN and LUCKY 13. She also appeared onstage in community theatre productions of “Fiddler on the Roof” and “Annie.”

In her spare time, Kaley is a gifted tennis player and is a ranked amateur in the Southern California Tennis Association. She also enjoys hiking, running, horseback riding, going to the gym and spending time with her rescue dogs Petey and Leo. Kaley is also involved in charities such as the Elizabeth Glaser Pediatric AIDS Foundation, Animal Avengers and PETA. Kaley currently resides in Los Angeles.
DAVID FICKAS (Clocky) - For David's first professional acting gig, he had to sword fight with a Viking played by Fabio, in a movie called A Time for Romance. Unfortunately, this is not a joke. In addition to acting, David is also an established writer and director; his first film, Angels & Aliens: The Basement and the Kitchen was released on DVD last year. He also co-created the live variety show Another Showcase Showdown (A.S.S.) that went to the U.S. Comedy Arts Festival in Aspen, Colorado. His company, Drama 3/4, recently did a pilot for VH-1.
FILMMAKER BIOS
MATT OATES (Director) at the age of 23, is one of the youngest and most promising filmmakers in Hollywood today. Oates just completed his first independent film FAREWELL BENDER in which he co-wrote, directed and produced through his company Midtown Entertainment.

While attending film school at LMU, Oates wrote and directed a short film called “The Missing” in which he independently funded and shot on his own. The film was shown at various film festivals and was received well by critics. After college, Oates wrote and directed “Coat Pockets”, his second short film, starring Brad Renfro and “The Color Purple’s” Margaret Avery.

At age 19, Oates formed his company, Midtown Entertainment. At Midtown, Oates continued writing and developing ideas while helping musicians raise capital to finance their music videos. With the capital in place, Oates directed the videos “Sunrise Song” and “We Don’t Work” which MTV released on the season one DVD of “Laguna Beach.”

Born in Sacramento, Oates was exposed to the art of filmmaking at a young age. At the early age of 5, Oates would spend his weekends directing video shorts with his father running camera, mother making costumes, and neighborhood friends performing. Upon high school, Oates became very involved in the dramatic arts within Northern California and made it his mission to create a film program for students. Although having graduated high school before the film program was implemented, Oates helped launch their first media program, co-designing the curriculum that teaches film, television, and theatrical aesthetics.

When not on the set, Oates resides in Los Angeles, California and enjoys writing, music, and spending time with his friends and family.
JASON BEHRMAN AND MELLANY BEHRMAN (Producers) – Jason ‘Bear’ Behrman and Mellany Behrman both graduated from the University of Oklahoma (go Sooners!), where Jason studied filmmaking and graduated with an honors degree in Film and Video Studies in 1996. He and his wife, Mellany, moved to LA a month later where he spent his first six months working as a temp at Twentieth Century Fox Studios and she at multiple studios. He worked for dozens of Fox employees in music, business affairs, film production, and marketing as well as on lot producers such as Centropolis Entertainment.

In December of 1996 he started work on DR. DOLITTLE for Twentieth Century Fox under Executive Producer Sue Baden Powell. In February he was hired out by the film’s director, Betty Thomas, to work directly for her. He worked with Ms. Thomas and her production company, Tall Trees, for over three years in development and production. In those years he worked on DR. DOLITTLE, CAN’T HARDLY WAIT, 28 DAYS and CHARLIE’S ANGELS.

In February of 2000, Jason left Tall Trees to form Revel Entertainment with partners Emily Barclay and Mellany Behrman. Established as an entertainment production company, they developed and produced multi-media properties including award winning television interstitials and promos, internet-based media, electronic press, television series, documentaries and feature films, including the recent film, FAREWELL BENDER.

As well as working on a variety of projects together through their company, Revel Entertainment, Jason also worked on many films outside the company as a Producer. In 2004, he was a Co-Producer on the feature film BOBBY JONES, STROKE OF GENIUS, starring Jim Caviezel, Claire Forlani, Aiden Quinn and Jeremy Northam, which was picked up by Sony. In 2002 and 2003, Jason worked as a Producer with John Shepherd and Dean River Productions on a number of low budget independent features including ROAD TO REDEMPTION (2002) and THE CLIMB (2003).

In September of 2005, Jason and Mellany Behrman formed a new company, Highway 9 Films, in which they continue together as producing partners. Highway 9 continues to develop a variety of film projects as they are working with multiple studios and production finance entities.
EMILY BARCLAY (Producer) - Filmmaker Emily Barclay graduated from USC’s School of Cinema/Television production program and began her career in production on the Warner Brothers film Twister. She then went on to work for Threshold Entertainment on their Mortal Kombat film series. From here she launched into independent producing and directing, ultimately forming the partnership of Revel Entertainment which developed and produced multi-media properties including award winning network interstitials and promos, electronic press, television series, documentaries, and feature films such as the recent Farewell Bender. Currently she has merged with production company Drama 3/4 where she is producing an original scripted comedy series for Vh1 and is developing independent film properties.

