Nazz Productions

and Big Teddy Films
presents

 James Marsden Scott Speedman

in

The 24th Day

Written and Directed by Tony Piccirillo

Produced by Nick Stagliano

Production Notes

Press Contact:

Distribution Contact:
Jessica Grant, Jeremy Walker

Richard Abramowitz

JEREMY WALKER + ASSOCIATES
ABRAMORAMA

171 West 80th St. #1

22 Green Valley Road

New York, NY 10024

Armonk, NY 10504

Tel. 212-595-6161

Tel. 914-273-9545

Fax .212-595-5875

Fax. 914-273-1351

THE 24th DAY
The Cast

Dan
JAMES MARSDEN

Tom
SCOTT SPEEDMAN

Isabella
SOFIA VERGARA

Mr. Lerner
BARRY PAPICK

Officer#1
CHARLIE CORRADO

Officer #2
JARVIS GEORGE

Bartender
SCOTT ROMAN

Dan’s Assistant
JEFFREY FROST

Marla
JONA HARVEY

Tom’s Wife
THEA CHALONER

Blondie
BRIAN CAMPBELL

The Filmmakers

Written & Directed by
TONY PICCIRILLO

Producer
NICK STAGLIANO

Executive Producer
LILIANA LOVELL

Co-Producers
BRAD MENDELSOHN

LOU DiGIAIMO JR.

Line Producer
LYNN APPELLE

Cinematography
J. ALAN HOSTETTER

Production Design
NORMAN B. DODGE

Music
KEVIN MANTHEI

Editor
AARON MACKOFF

Costumes
LEONARD POLLACK

Makeup
NATALIE THIMM

Sound
YE ZHANG

Property Master
ERIC WAGNER

First Assistant Director
CLAUDIO KUHN

Camera Operator
JIM DENNY

Gaffer
KEN CONLY

Dolly Grip
MATT BUCOLO

Script Supervisor
DANA STRAHN

Production Coordinator
DAWN MOUNTAIN JANNETT

Location Manager
JASON PINARDO

Add’l Editing/Post Production Supervisor
ROBERT LARKIN

Music Supervision
BRYAN GEORGE

THE 24th DAY

(Synopsis)

It’s the 24th day after Tom (Scott Speedman) has found out that he is HIV-positive.

A married man who has lived his life as “straight,” he has had sex with a man only once in his life. Consumed with sorrow and rage about his situation, Tom sets in motion an outrageous plan.

Finding Dan (James Marsden), the man he slept with five years earlier, Tom lures him to his apartment, ties him up and forcibly takes a blood sample. If Dan’s test comes back negative, he will let him go; but if it is negative, he will kill him.

The stage is set for an intense battle between the two men, with Dan using every method at his disposal to try to escape. Both of them are in top physical condition, while Dan seems to have the intellectual edge. Will that be enough for Dan to trick his way out of his bonds?

Still, as the two men face-off and gradually reveal themselves, the question becomes: who is the true victim or victimizer? Tom’s violent kidnapping and murderous threats clearly pass the bounds of legal and rational behavior. And yet, if Tom’s conviction about Dan is true, then Dan is accountable for more than a minor moral lapse. But is Dan in fact responsible for giving Tom HIV? He adamantly proclaims he isn’t.

Writer/Director Tony Piccirillo keeps introducing enough twists and turns in the story to keep it surprising and involving, while setting off a host of explosive questions….

What moral responsibilities do we have to one another in the age of AIDS? Are we only answerable for ourselves? Is there such a thing as absolute “Truth”?

* * *

THE 24th DAY

About the Production

Writer/director Tony Piccirillo began writing what would become “The 24th Day” in the early 90’s, when he was living in New York City. An actor friend was looking for a scene to use in a class, and Piccirillo came up with a five-page scene. “At that point it wasn’t about hostage-taking,” says Piccirillo, “it was just about someone confronting another person about if they were infected and the other person not really responding.”

The idea for the scene came from an unsettling experience in Piccirillo’s life. “I had had a very short affair and sometime after that I got really ill with strep throat,” says Piccirillo. “When I was in the emergency room, the nurse said to me, ‘I don’t want to scare you, but you should get an AIDS test.’ I went to see the woman about it and she acted very aloof. I asked her if she’d ever been tested and she said, ‘No I haven’t, but I’m fine—don’t worry about it—you’re overreacting.’ I started to think, ‘What if I find out I do have HIV and I go back to her and she still blows me off?’ And that was the impetus to the play.”

As the piece developed, many new story elements had to be brought into the story. “Taking someone hostage is not an everyday event,” says Piccirillo. “There has to be a domino effect of incredible forces to drive this character to do this. It’s not enough for him to take someone hostage just because he thinks he gave him HIV.” Piccirillo developed new aspects to Tom’s character that are revealed as the play proceeds. “When you start to understand who he is—it’s not like you feel like he has a right to do this—but you begin to understand why he’s doing it.”

In 1994 there was a successful New York reading of the finished play, which netted Piccirillo an agent. Sometime after that, the script got into the hands of Noah Wyle, known for his portrayal of Dr. John Carter on the hit NBC series “ER.” “After Noah was interested, all these doors started to open up,” says Piccirillo. A Los Angeles reading was set up with Peter Berg (“Chicago Hope”) as Tom and Wyle playing Dan. Before the reading was over, a backer was found and in 1996, there was a six-week sold-out run at the Coronet Theatre starring Wyle and Berg and directed by Paul Lazarus. “The 24th Day” was nominated for an LA Ovation Award for Best Play and received rave reviews from local papers, including The Hollywood Reporter, who called it “a shattering piece of theatre.”

After the play finished its engagement in Los Angeles, eventually an agreement was made with producer/director Nick Stagliano (“The Florentine”) to shoot the film in Digital Video in Stagliano’s hometown of Philadelphia, with Piccirillo as director.

Piccirillo cast Scott Speedman (“Felicity”) in the role of Tom, the confused man driven to extreme action. “What I liked about Scott is that he could play the blue collar tough guy,” says Piccirillo, “but he still comes across as compassionate. It’s really easy for an actor to take on the character of Tom and play all the anger—be out of control, psychotic, yelling—that would be easy. But Scott also delivers the vulnerable moments.”

James Marsden (“X-Men”) joined the cast of “The 24th Day” as Dan. “I first saw James in a film called ‘Gossip,’” says Piccirillo. “In the film, he cheats on his girlfriend and she catches him. He is so charismatic with her that within minutes she is forgiving him for it. I thought he was incredible. I totally bought what he was doing and knew he’d be great for Dan.”

In transfering the play to film, Piccirillo added a lot of additional scenes for the characters, including a roommate for Dan (played by Latin American superstar Sofia Vergara). “When I began to edit the film,” says Piccirillo, “a lot of the additional material turned out not to be useful. I kept coming back to that apartment, because that was the part that mattered most.”

The decision to direct the film himself was a significant one for Piccirillo. “I was so close with the material and had lived with it so long, that I had a clear vision of what I wanted,” says Piccirillo. “I wanted to keep things simple—just let the actors act and let the story unfold.”

Piccirillo considered the idea of making the film digitally as a big advantage. “I knew that video would give me more time to work with the actors. It wasn’t going to be ‘two takes and let’s move on.’ We could stop and take forty minutes and talk a scene through and really get to it. And sometimes we’d just run an entire eight or nine minute scene all the way through. And that freedom shows in their performances.”

All the scenes set in Tom’s apartment were shot in sequence, another advantage for both the director and the actors. “It’s really a lot easier to navigate,” says Piccirillo. “If you’re at a certain emotional level and now you’re shooting the next scene, the actor gets a better feel for where the character is. It would have been difficult to do this particular piece any other way.”

Producer Nick Stagliano assembled a top-notch production team of experienced professionals including co-producer Lou Digiaimo, Jr., line producer Lynn Appelle, director of photography J. Alan Hostetter and production designer Norman Dodge. Dodge built the apartment set on the empty site of the old Philadelphia Convention Center. “Even though we were working with a relatively small camera, shooting on the set allowed us to move walls when necessary for a shot,” says Piccirillo.

*

The title of the film signals the rage and denial that surrounds Tom at the beginning of the story. “There’s no perspective after 24 days,” says Piccirillo. “It’s all raw. He doesn’t have time to reflect. This is the state that Tom is in for three weeks. And perhaps when he was about ready to let it go, he sees Dan and his anger gets refueled. And this leads him into taking this action.”

After he is taken hostage, Dan tries to humanize himself to Tom, in order to get free. “Dan is the type of person who has always relied on his charm and his intelligence to get by in life,” says Piccirillo. “And this becomes the biggest test of that. You might think that because Tom comes off as a brutish guy, it would be an easy thing for Dan to escape—that Tom wouldn’t be able to match wits with him. But things play out differently and it’s a bit more complicated. Even though Dan is trying to get free, he’s actually trying to understand Tom. Scared as he is, he’s able to feel for him a little bit.”

Tom keeps trying to break through Dan’s lies and evasions to try to unveil “the true truth.” “In life we experience things and then we each come away with our own truth,” says Piccirillo. “There’s my truth, your truth, and then—there is what really is. And one of us might have it, neither of us might have it, or we both might have it. It’s not that one person is lying—it’s just that everyone believes that what they’re holding from that experience is true.”

It was important to Piccirillo that there be no hero or villain in the piece. “I really tried to have you shift back and forth in who you are feeling for as you are watching it,” says Piccirillo. “Understanding one character for a moment and then the other. They each present their case and then the audience is left to walk away and figure things out on their own.” Because of this, Piccirillo has seen that his story can spark additional frank discussion outside the theatre. “I’ve spoken to people, who for the first time—after seeing this—have had open conversations with people they were involved with,” he says. “Guys that are cheating on their girlfriends, who have thought about it, because they’ve seen “The 24th Day.”

“It’s very easy for us to say that we’re only responsible for ourselves,” says Piccirillo, “but I believe that we need to do more than that. If we took it upon ourselves to look out for each other, we’d all be a lot better off.”

* * *

THE 24th DAY

About the Cast

JAMES MARSDEN (Dan), best known for his role as ‘Cyclops’ in the blockbusters

“X-Men” and “X2,” is displaying versatility with a wide range of roles and films.

In “X2,” Marsden rejoined original cast members Patrick Stewart, Rebecca Romijn Stamos, Halle Berry, Famke Janssen, Anna Paquin and Ian McKellen.

Marsden will next be seen in “The Notebook,” based on Nicholas Sparks’ romantic novel, for director Nick Cassavetes. The film also stars James Garner, Gena Rowlands, Joan Allen, and Ryan Gosling.

Later this year, Marsden will be seen starring in Merchant Ivory's “Heights,” opposite Elizabeth Banks and Glenn Close.

Marsden's feature film credits include a starring role in “Disturbing Behavior” with Katie Holmes and Nick Stahl; Davis Guggenheim's “Gossip,” opposite Kate Hudson; the comedy “Sugar and Spice” with Mena Suvari and Marley Shelton for director Francine McDougall; and most recently in “Interstate 60” with Gary Oldman, Chris Cooper, Ann Margret, Amy Smart, and Christopher Lloyd. His notable television roles include ‘Glen Floy’ on the final season of the Emmy winning, David E. Kelley series “Ally McBeal.”

Marsden currently resides in Los Angeles with his wife Lisa and son Jack.

SCOTT SPEEDMAN (Tom) made his American television debut as Ben Covington in the popular and critically acclaimed TV drama “Felicity,” opposite Keri Russell, which had a successful four season run on the WB.

Speedman was recently seen in the independent film, “My Life Without Me,” opposite Sarah Polley and Mark Ruffalo, which was directed by Isabel Coixet and produced by Pedro Almodovar and in the fantasy/horror film “Underworld,” opposite Kate Beckinsale.

His other film credits include the police drama “Dark Blue” opposite Kurt Russell, “Duets,” directed by Bruce Paltrow and costarring Gwyneth Paltrow and Maria Bello, and Gary Burns’ “The Kitchen Party,” an offbeat Canadian comedy that explores the ironies of life in suburbia.

Speedman’s first film was the short “Can I Get a Witness,” developed at the Norman Jewison Film Center in Toronto and screened at the 1996 Toronto International Film Festival. This soon led to him being cast in the lead role in “The Kitchen Party.” Speedman then began studying at the Neighborhood Playhouse in New York before landing the leading role on “Felicity.” He made his stage debut during his summer 2000 hiatus from “Felicity” performing the lead in the Edward Albee play “The Zoo Story” at the Equity Theater in Toronto.

Born in London, England, and raised in Toronto, Speedman spent most of his youth immersed in athletics, following in the footsteps of his mother who held a world record in running. At ages 12 and 14, Speedman was a part of the relay swim team that held the national record for the 400-meter medley. In 1992 as a member of the Canadian Junior National Swim Team, Speedman performed well at the Olympic trials, but suffered a neck injury soon after and was forced to leave the sport.

When not working, Speedman enjoys hiking, camping, reading, and playing basketball. He currently divides his time between Los Angeles and Toronto.

SOFIA VERGARA is an internationally recognized TV host and actress. Her other films include Barry Sonnenfeld’s “Big Trouble,” with Tim Allen and Rene Russo, “Chasing Papi,” and “Soul Plane,” with Tom Arnold and Snoop Dogg.

Vergara began working as a model and on TV in her native Colombia, but her career took off when she moved to Miami in 1995 and became the host of the show “Fuera de Serie” (“Out of this World”) on the Spanish Network Univision. This led in 1999 to her own top-rated one hour show, “A que no te atreves” (“I Dare You”), which made her the favorite young star in the U.S. Latin market. Her newest TV show is “La Bomba,” a syndicated music and interview program. In 1999 Nobel Peace Prize winner Rigoberto Menchu awarded Sofia “Hispanic Woman of the Year.”

Vergara’s website, wwww.sofiavergara.com averages twelve million hits a month.

* * *

THE 24th DAY

About the Filmmakers

TONY PICCIRILLO (Writer/Director) makes his directorial debut with “The 24th Day.”

Piccirillo’s film career was launched with the award-winning theatrical version of “The 24th Day,” which had an extremely successful run in Los Angeles at the Coronet Theatre. The production starred Noah Wyle and Peter Berg and was nominated for an Ovation Award as Best Play.

Piccirillo’s first original screenplay, the police drama, “The One-Nine,” was sold to Scott Rudin Productions and Paramount. He has written several other screenplays, including “The Just” for Brillstein-Grey at Universal, and recently, an updated “Kojak” for USA Network. He has also done rewrite work for some of Hollywood’s biggest producers and studios, including Jersey Films, Kopelson Productions, 20th Century Fox and Universal.

Piccirillo grew up in south Ozone Park, Queens and attended Archbishop Molloy High School (when it was still an all Boys school run by the Marist Brothers) and NYU Film School. After graduation, Piccirillo bartended in New York for a number of years, while writing screenplays and “The 24th Day.” Piccirillo, who has a four-year-old son, moved to New Orleans two and half years ago.

NICK STAGLIANO (Producer) is an award-winning director and graduate of NYU’s Graduate Film School. He founded Nazz Productions to produce and direct quality feature films.

Stagliano’s prize-winning short film, “Condemned Buildings,” received worldwide distribution and his first feature, the family drama “Home of Angels,” was released domestically on home video. Stagliano also directed the second unit and additional scenes on “Scared Stiff” and “Severance,” a success at the Florence Film Festival.

“The Florentine” was Stagliano’s second feature film as director and first under his Nazz banner. Executive produced by Francis Ford Coppola, “The Florentine” stars Jeremy Davies, Michael Madsen, Chris Penn, Luke Perry, Tom Sizemore, Mary Stuart Masterson, Virginia Madsen, Hal Holbrook, Burt Young and James Belushi.

Stagliano is attached to several feature film projects, including “Bulls Night Out,” which he is directing and producing along with Lou DiGiamo and his son, Lou, Jr. (“Donnie Brasco”), the ensemble drama “Nebraska Fish and Game,” the thriller “Kreegleman’s Cure,” which he co-wrote, and will co-produce and direct, and the street drama “Aces and Eights,” based on another of his award-winning short films.

Stagliano grew up in a suburb of Philadelphia and received his B.A. from Villanova University. He currently lives in New York City.

LOU DIGIAIMO, JR.’s (Co-Producer) first project as a producer was “An Everlasting Piece,” directed by Barry Levinson and released by DreamWorks on Christmas Day 2000.

As Casting Associate, he has worked with his father, Lou DiGiaimo, one of Hollywoods’s leading casting directors, on over fifty projects since 1993. The films include “Hannibal,” “Gladiator,” “Donnie Brasco,” “Sleepers,” “White Squall,”
“G.I. Jane,” “Gloria,” Blue Chips,” “The Juror” and “Under Siege 2,” to name a few. He also helped cast the critically acclaimed television series “Homicide: Life on the Street,” for which they won an Emmy Award for best casting. Other television credits include Sidney Lumet’s “100 Centre Street” and the CBS series “Falcone.”
LYNN APPELLE (Line Producer) won the 2001 Academy Award for her documentary short, “Thoth,” which she produced with director Sarah Kernochan. It is currently airing on Cinemax and has been invited to over 26 film festivals.

Appelle started her career in Atlanta, Georgia in the early ‘90’s as a still photographer, taking pictures of local musicians in Athens and Atlanta. She entered films as a camera assistant and worked on numerous music videos (Bobby Brown, Bruce Hornsby, Travis Tritt, TLC, etc.), TV movies of the week, commercials and the 1996 Olympics in Atlanta. In 1997, she produced the short, “The Shop Below the Busy Road”, and won the audience award at the Atlanta Film Festival. In 1998 she moved back to New York City to pursue independent film.
She has worked over the years in production on numerous films and documentaries, including, “Dinner Rush,” “Jay & Silent Bob Strike Back,” “Perfume,” “Icebreaker,” “Walking on the Sky,” “Swimming” and “Empire.”
Her company Duality Productions is in development on several projects this year including two documentaries, a play that she wrote and a feature “Premium,” to start production this summer.
J. ALAN HOSTETTER (Director of Photography) attended NYU grad school for film in the late 70’s, along with Barry Sonnenfeld, Spike Lee, and Jim Jarmusch. His thesis film “Buddies” won the Presidential Citation at the 1982 NYU Film Festival, Best Student Film in the 1983 Philadelphia Film Festival, a Mobil Film Award, and a Bronze Hugo at the 1981 Chicago International Film Festival.

Hostetter worked on various film production jobs until 1984, when he started working full-time as a camera assistant, then a gaffer on feature films, music videos and industrials. His first screenplay, “Ironclad,” won the Best Screenplay Award at the 1992 Houston Film Festival. That year he also completed a trailer for a film project about Hitler and his niece called "Common Blood," which he wrote, produced, directed and edited, and hope one day to bring to the big screen as a feature.

He has since worked as a gaffer on dozens of features and television projects, including “Living In Oblivion,” “The Myth Of Fingerprints,” “The Florentine,” and TV movies such as “Country Justice” with George C. Scott and "The Lottery." Hostetter has collaborated with such cinematographers as Ellen Kuras, Ken Kelsch, Claudia Raschke, Emmy-winner Frank Prinzi and Oscar-winner Billy Williams. He shot two documentaries for Robert Clem, “War Birds” and a biography of the writer William March, who wrote a book about WWI called “Company K.”

Since completing work on “The 24th Day,” Hostetter shot the feature version of “Company K,” much of it in Pennsylvania.

NORMAN DODGE (Production Designer) has worked as a production designer in theatre and film for over twenty years. His stage designs include sets for more than 200 productions from New York City to Europe, as well as in Canada and across the U.S.

Dodge has designed fifteen feature films, including “Company K,” “Steve Phoenix: The Untold Story,” “The Long Road Home,” “Killer Instinct,” “Maximum Risk,” “Home of Angels,” “Mannequin on the Move,” and “An Unremarkable Life.” He has also designed numerous TV movies, series and specials, music videos and over 250 commercials and industrials.

His work for film and television has been seen on HBO, Showtime, NBC, CBS, ABC, A&E, The History Channel, MTV and VH1, The Disney Channel, Nickelodeon, and PBS.

Currently, Dodge is creating the house for the newest season of MTV’s “The Real World.”

KEVIN MANTHEI (Music) scored additional music for the film “Resident Evil,” alongside Marilyn Manson and Marco Beltrami. He also contributed full orchestral music to “Scream 2,” “Scream 3,” “The Faculty,” and “Scary Movie 2.”

On TV, Manthei scored all 27 episodes of the cult hit animated series “Invader Zim,” which still airs on Nickelodeon and in foreign markets. He was recognized with an Annie Award nomination in 2002 (animation industry award) for his work on the program. Manthei is currently composing all the music for the hit animated TV series “Xiaolin Showdown,” which airs Saturday mornings on the WB.

In addition to his work for TV and film, Manthei has been one of the leading composers for videogames for over ten years. His credits include “Vampire the Masquerade,” “Sacrifice,” “Starcraft:Ghost,” “Panzer General II,” “Dead to Rights,” “Twisted Metal:Black,” and “Kill.Switch.” His score for the game version of “Shrek 2” will hit stores this summer along with the movie.

* * *

PAGE
4

