Room 9 Entertainment Presents

AARON ECKHART

in

THANK YOU FOR SMOKING

written for the screen and directed by

JASON REITMAN

based on the novel by

CHRISTOPHER BUCKLEY

co-starring

Maria Bello
Cameron Bright
Adam Brody

Sam Elliott

Katie Holmes

David Koechner

Rob Lowe

William H. Macy

J.K. Simmons

and

Robert Duvall

PRESS CONTACT:

 US/CANADA SALES:
 INTERNATIONAL:
Jeremy Walker / Jessica Grant Cassian Elwes

 Jamie Carmichael
Jeremy Walker + Associates
 William Morris Independent Content International
160 West 71st St. #2A

 151 El Camino Dr.

 19 Heddon St.
New York, NY 10024

 Beverly Hills, CA 90212
 London W1B 4BG
212-595-6161

 310-859-4000

 44 20 7851 6500
jeremy@jeremywalker.com
 ce@wma.com
 jamie.carmichael@contentfilm.com
CAST
Nick Naylor………………………………………………………….AARON ECKHART
Polly Bailey ……………………………………………………………...MARIA BELLO
Joey Naylor…………………………………………………………CAMERON BRIGHT
Jack……………………………………………………………………….ADAM BRODY

Lorne Lutch………………………………………………………………..SAM ELLIOTT
Heather Holloway…………………………………………………….....KATIE HOLMES
Bobby Jay Bliss ………………………………………………….....DAVID KOECHNER
Jeff Megall ………………………………………………………...…………ROB LOWE

Senator Ortolan Finistirre …………………………………………..WILLIAM H. MACY
BR ………………………………………………………………………...J.K. SIMMONS
The Captain …………………………………………………………..ROBERT DUVALL
Jill Naylor ………………………………………………………………...KIM DICKENS
Pearl …………………………………………………………...…………...CONNIE RAY
Ron Goode …………………………………………………………….....TODD LOUISO
Teacher ………………………………………………….MARIANNE MUELLERLEILE
Brad…………………………………………………………………….DANIEL TRAVIS
Joan Lunden……………………………………………………………………..HERSELF
Dennis Miller……………………………………………………………………HIMSELF

Nancy Humphries O’ Dell………………………………………………………HERSELF

Kidnapper ……………………………………………………………...…..JEFF WITZKE
Doctor……………………………………………………………….…..AARON LUSTIG
Sue Maclean…………………………………………………………....MARY JO SMITH
Technician………………………………………………………….JASON CARPENTER
Classroom Kid #1………………………………………………………….....ALEX DIAZ
Classroom Kid # 2…………………………………………………..JORDAN GARRETT
Classroom Kid # 3………………………………………………COURTNEY BURNESS
Classroom Kid # 4…………………………………………………………JORDAN ORR
Flight Attendant………………………………………………………..RENEE GRAHAM
Girl Who Gives Speech…………………………………………….....RACHEL THORPE
Nurse……………………………………………...............................KAREN HARRISON
Interviewer At Hospital………………………………………………MELORA HARDIN
Trainee………………………………..RICHARD SPEIGHT JR.
Voice of FBI Agent……………………………...................................BRIAN PALERMO
Medical Advisor At Hearing……………………………...............MICHAEL MANTELL
Latino Man At Hearing…………………………….........................TONYO MELENDEZ
Senator Lothridge……………………………..................................SPENCER GARRETT
Senator Dupree……………………………...EARL BILLINGS
Reporter #1…………………………….......................................CATHERINE REITMAN

Gentleman #1……………………………....................................HOWARD WEITZMAN
Gentleman #2……………………………...BRUCE FRENCH
Debate Moderator………………………...ROY JENKINS
Assistant………………………...TIM DOWLING
Robin……………………...ERIC HABERMAN
Bellman……………………...MICHAEL PATRICK CRANE
Tourist #1……………………..YANCY LANGSTON

Host #2……………………...ERIC MALDONADO
Reporter #2……………………..SEAN PATRICK MURPHY

Gentleman #3……………………...ROBERT L. RICHARDS
FILMMAKERS

Written for the Screen and Directed by
JASON REITMAN

Producer
DAVID O. SACKS

Executive Producer
PETER THIEL

Executive Producer
ELON MUSK

Executive Producer
MAX LEVCHIN

Executive Producer
MARK WOOLWAY

Executive Producer
EDWARD R. PRESSMAN

Executive Producer
JOHN SCHMIDT

Executive Producer
ALESSANDRO CAMON

Executive Producer / Line Producer / UPM
MICHAEL BEUGG

Co-Executive Producer
DAVID J. BLOOMFIELD

Co-Producer
DANIEL BRUNT

Co-Producer
DANIEL DUBIECKI

Co-Producer / Casting Director
MINDY MARIN

Co-Producer
MICHAEL R. NEWMAN
Associate Producer
EVELEEN ANNE BANDY

Associate Producer
STEPHEN BELAFONTE

Director of Photography
JAMES WHITAKER

Editor
DANA E. GLAUBERMAN

Assistant Editor
ROBERT MALINA

Composer
ROLFE KENT

Music Supervisor
PETER AFTERMAN

Music Supervisor
MARGARET YEN

1st Assistant Director
JASON BLUMENFELD

Key 2nd Assistant Director
SONIA BHALLA

2nd 2nd Assistant Director
CASEY MAKO

Production Designer
STEVE SAKLAD

Art Department Coordinator
THERESA GREENE
Graphic Designer
STEVE SAMANEN

Casting Associate
EMBER TRUESDELL

Costume Designer
DANNY GLICKER

Costume Supervisor
JULIE GLICK

Sound Mixer
STEVEN MORROW

Location Manager
CHRISTOPHER MILLER

Key Assistant Location Manager
MICHAEL CHICKEY

Location Scout
RON SHINO

Property Master
NEAL W. ZOROMSKI

Assistant Property Master
OLIVER DOERING

Set Decorator
KURT MEISENBACH

Leadman
PAUL HARTMAN

Still Photographer
DALE ROBINETTE

Publicity…… ……………………………………JEREMY WALKER + ASSOCIATES

Post Production Consultant
JOE FINEMAN

Post Production Supervisor
MICHAEL TOJI

THANK YOU FOR SMOKING
As Chief Spokesman for Big Tobacco, Nick Naylor (Aaron Eckhart) has been called a lot of names: mass murderer, child killer, profiteer, bloodsucker, and even Yuppie Mephistopheles. It’s a tough assignment defending the rights of smokers and cigarette makers in today’s neo-puritanical culture. But, as Nick puts it, if he wanted an easy job he’d work for the Red Cross. Confronted by health zealots out to ban tobacco and an opportunistic senator (William H. Macy) who wants to put poison labels on cigarette packs, Nick goes on a PR offensive, spinning away the dangers of cigarettes on TV talk shows and enlisting a Hollywood super-agent (Rob Lowe) to promote smoking in movies. Nick’s newfound notoriety attracts the attention of both tobacco’s head honcho (Robert Duvall) and an investigative reporter for an influential Washington daily (Katie Holmes). Nick says he is just doing what it takes to pay the mortgage, but he begins to think about how his work makes him look in the eyes of his young son Joey (Cameron Bright). Based on the acclaimed novel by Christopher Buckley, THANK YOU FOR SMOKING is a fiercely satirical look at modern spin culture. Written for the screen and directed by Jason Reitman, who makes his feature debut, THANK YOU FOR SMOKING also stars Maria Bello, Adam Brody, Sam Elliott, David Koechner, and JK Simmons. The film is produced by David O. Sacks.
THANK YOU FOR SMOKING
Long Synopsis

Jason Reitman’s THANK YOU FOR SMOKING, based on the novel by Christopher Buckley, follows the adventures of Nick Naylor, chief PR spokesperson for Big Tobacco. With his industry under assault from every media and political quarter, Nick has a demanding job. Fortunately, he’s terrific at it.
When we first meet Nick, he’s a guest on the Joan Lunden show, appearing with three anti-smoking activists and a teenage boy dying of cancer. It seems like a setup, but Nick refuses to accept his role as Designated Scapegoat. He deftly turns the tables on his persecutors with clever spin and a dash of humor. Indeed, Nick succeeds at his job because he combines a rogue’s willingness to say virtually anything to win an argument, with a sunny charm that disarms all but the most zealous foes.
But Nick’s personal life is not so successful. Divorced from his wife Jill, Nick has sometimes been an absentee father to his 12-year-old son Joey, and our story is partly about father and son reconnecting over a shared love of effective argument. Nick demonstrates his powers of persuasion at a Career Day at Joey’s school. When some of Joey’s classmates question what he does for a living, Nick refutes their objections so forcefully that many of the kids seem ready to take up smoking! This leaves Joey embarrassed and mortified, but later Nick helps Joey better understand a school essay assignment with some pointers about argument, refutation, and good old fashioned “B.S.”
While on the Joan show Nick pledges Big Tobacco to fund a fifty million dollar campaign against teen smoking, much to the chagrin of BR, his gruff, excitable boss at the Academy. BR is fuming about Senator Finistirre, a Vermont liberal who wants to slap poison labels on every pack of cigarettes, and he seems cold to Nick’s idea to encourage more smoking in the movies.
Fortunately for Nick, The Captain, an old Southern gentleman who is the Godfather of Big Tobacco, sees in him a man willing to think of new, bold strategies designed to improve the industry’s image. He invites Nick to his headquarters in Winston-Salem to discuss BR’s idea to gin up more smoking in Hollywood movies. Nick originally conceived this idea, and privately fumes over BR stealing it. However, The Captain understands that Nick is the greatest strategic thinker in the Academy, and asks him to spearhead the Hollywood initiative, reporting to him directly. He even blesses Nick’s anti-teen smoking campaign, with the caveat that the ads shouldn’t be too persuasive!

Nick meets with his regular luncheon group known as the MOD Squad. “MOD” stands for “Merchants of Death,” since the members all lobby for what are considered America’s deadliest industries. In addition to Nick, we meet Polly, who speaks on behalf of the Moderation Council, an alcohol industry group, and Bobby Jay, a redneck from Mississippi who handles PR for a gun industry lobby calling itself SAFETY.
All three are discussing the latest worrisome news: a sexy young reporter for the Washington Post wants to do a profile on Nick. Polly and Bobby Jay know Nick has a weakness for the ladies, and advise him to be careful. When Nick meets the reporter, Heather Holloway, over dinner, he doesn’t feel threatened, and soon he is sleeping with her.

Nick knows he needs to spend more time with Joey and wants to bring him to LA on his trip to meet Jeff Megall, the Hollywood “super-agent” who can assist Big Tobacco’s plan to get more smoking in movies. Jill refuses Nick’s request, but Joey wants to go and is able to persuade his mother to let him go using the argumentation skills his dad taught him.
The two head for LA and travel to Entertainment Global Offices (EGO), where they are given a tour by Jack Bein, Megall’s hilariously over-caffeinated, toadying assistant. Megall himself proves to be the one man whose ability to talk and “spin” impresses even Nick. Jeff agrees to make some calls on the industry’s behalf, and Nick and Joey have some quality time in LA where Nick elaborates further on the finer points of argument.
Back at their hotel, Nick finds a briefcase with a million dollars in cash waiting for him. A call from The Captain explains that it is for Lorne Lutch, the original Marlboro Man, who is dying of cancer and railing against the tobacco industry on talk shows. The Captain wants Nick to take the money to Lutch at his ranch near Santa Barbara. Nick finds this a bit unsavory, but does as he’s told. Lorne, wheezing from his oxygen apparatus, is appalled at first, but Nick uses a little charm and reverse psychology on him, and gets him to accept the payoff and keep quiet. Joey later says he would have taken the money, too, and Nick is impressed by his son’s growing understanding of the way the world works.

Before returning to Washington, Nick appears on the Dennis Miller show with Senator Finistirre. Nick easily gets the better of him, but is unnerved by an anonymous caller who threatens to execute him for aiding an industry whose product has killed so many. Nick returns to Washington in a paranoid state. A sexual tryst with Heather Holloway doesn’t really calm his nerves, and he snaps at his MOD Squad colleagues, claiming that he is the only person shilling for a product deadly enough to warrant vigilante justice.
As he leaves the restaurant, Nick gets kidnapped. True to form, he tries to talk his way out of it, but the kidnapper, whose face we never see, has his own agenda. The kidnapper strips Nick naked, covers him in nicotine patches, and dumps him in the lap of the statue at the Lincoln Memorial. When Nick comes to in the hospital, his doctor explains that the amount of nicotine in his body would have killed him if he hadn’t been a heavy smoker. In an interview, Nick is thus able to declare that smoking actually “saved his life.” He further claims that nicotine patches are “deadly” and that he is more determined than ever to testify at Finistirre’s hearing on the use of poison labels on cigarette packs. BR is ecstatic to have the moral high ground for once, and plans to send Nick out on a “celebrity victim tour.”

Nick’s triumph is short-lived, however. When Heather Holloway’s article splashes across the front page of the Washington Post, Nick realizes just how disastrously candid he had been with Heather during their “interviews.” BR, in full damage control mode, fires Nick, and The Captain, recently deceased, can’t help him. Attending The Captain’s funeral, Nick has never felt lower.

Nick has his spirits revived by son Joey, who reminds Nick why he loves the work he does and why it still matters. Confidence restored, Nick agrees to testify at Senator Finistirre’s congressional hearing regarding the proposed poison labels on cigarettes. Nick devastates Finistirre with a clever attack on the deadly cholesterol found in Vermont cheddar cheese.
Turning serious, Nick reminds everyone that in a free society it is up to parents to educate their children to make good decision about all the dangers that confront them, including smoking. His testimony is such a hit that BR wants to hire him back on the spot, but Nick wonders if his own parenting has lived up to the lofty ideal he articulated in the hearing, and with Joey at his side and the nation’s cameras on him, he refuses BR’s offer.

Nick resolves to be a better father, but he is not giving up the spin game entirely. We see in the closing moments of the film that he has formed his own PR consulting firm, and is working with cell phone manufacturers on a response to claims that their product causes tumors. Now his own boss, Nick has more time for his son and his friends in the MOD Squad, who’ve forgiven him for spilling their secrets to Heather Holloway along with his own. As for Heather, Nick put the word out that she used sex to get information, and she has been banished to a beat covering hurricanes. Finistirre finds a new crusade—retouching old Hollywood movies to remove cigarettes from the mouths of stars. One thing hasn’t changed. While making an effort to be a stronger role model for Joey, Nick still talks for a living, and he’s still the best.

ABOUT THE PRODUCTION

World premiering at the 2005 Toronto International Film Festival, THANK YOU FOR SMOKING feels like a movie whose time has come.
When Christopher Buckley’s brilliant satirical novel was first published in 1994, it seemed the perfect embodiment of the “spin” culture that had taken hold in America. From the White House to corporate boardrooms to Hollywood, the truth had become something to be managed and massaged, but rarely spoken.
Buckley’s book manages to skewer this practice while creating a sympathetic practitioner in the main character of Nick Naylor. It may be unfortunate that the world needs people like Nick, Buckley seems to be saying, but that doesn’t mean we can’t admire the artistry with which he plies his trade.
The book attracted A-list attention in Hollywood almost immediately. Mel Gibson had Warner Bros. acquire the rights for his Icon Productions with the intention of playing Nick Naylor himself. But complex novels with a sophisticated sense of humor are always difficult to translate to the screen, and many never make it.

Years later, writer/director Jason Reitman has solved the puzzle, bringing Buckley’s satire to the screen intact, while deepening the human element. He accomplishes this by expanding the character of Nick’s son, Joey. By forcing Nick to be a father in his film, Reitman explores the complex questions of what to do when one’s professional duties and objectives conflict with good parenting.
Buckley’s novel has a fiercely intelligent brain. Now Jason Reitman, with the help of Aaron Eckhart’s complex and superlative performance, has added the heart. The result is that rare comedy that makes the audience think as well as laugh.
* * *

“At some point in the late 90’s,” Reitman begins, “one of my smarter friends handed me a soft cover of Thank You For Smoking, saying it was the funniest book she’d ever read and perhaps the perfect book for me. I began reading it that night, and found within the very first page, a voice I had always been longing for. I had never read narration that was so densely packed with intelligent humor.

“I immediately identified with the voice, both Christopher Buckley’s voice and that of Nick Naylor. I immediately wanted to make a movie of it.”

By then, Reitman was studying English at USC and had taken an interest in making short films. But after reading Thank You For Smoking, he saw making shorts almost as a means to an end: “The question was, ‘how do I make a short film that would qualify me to make this novel into a movie?’”

As it turns out Jason, whose father is the Hollywood comedy director Ivan Reitman, found great success making shorts. One short, “In God We Trust,” premiered at the 2000 Sundance Film Festival and went on to play Toronto, Edinburgh, US Comedy Arts, New Directors/New Films at New York’s Museum of Modern Art and was honored with prizes at many festivals including Los Angeles, Aspen, Austin, Seattle, Florida, Athens and the New York Comedy Festival.

It also got him in the door at Mel Gibson’s Icon Productions, which then owned the film rights to Thank You For Smoking.
Per Reitman: “They had owned the book for almost a decade and had apparently given up on it. I went and pitched my heart out. I spent the following weekend writing the first act, which I turned in as a writing sample for free. Shortly after, I was hired to take a crack at the adaptation. When I turned in my draft a few months later, no one had any notes. Everyone seemed to enjoy the screenplay as is.
“I thought, ‘Wow, this is going to be easy.’”
Little did Reitman know that it would take four years to get the project off the ground.
* * *

“I first read Jason Reitman’s screenplay for THANK YOU FOR SMOKING in December 2002,” producer David O. Sacks recalls. “A friend in the business gave it to me. My first reaction was: why has this movie never been made? It was hilarious, original and laced with satirical wit. Its tone recalled two of my favorite comedies, ‘Election’ and “Wag the Dog,” and its energy, flair, and audaciousness were reminiscent of the great independent movies of the 1990s, the kinds of movies that had made me a film lover.

“Equally important, Jason’s script was cheerfully devoid of all the clichés that seemed to dog independent movies in the 2000s. This wasn’t another tale of family dysfunction, angst-ridden rights of passage, or unemployed losers. This was a story about a devilishly charming rogue who was pursuing his own version of the American dream.

“It occurred to me that in any other movie about cigarettes, even a terrific one like ‘The Insider,’ the chief spokesman for Big Tobacco would be the villain, and the crusading senator and intrepid reporter out to expose him would be the heroes. But here, the conventional morality was inverted, and the audience was completely on board for the ride.”

Sacks had previously been in Silicon Valley running PayPal, one of the few internet startups to survive and prosper following the dot-com crash. After leading the company as Chief Operating Officer to a $1.5 billion sale to eBay in October 2002, Sacks was in the privileged position to pursue his next entrepreneurial venture. Without taking a weekend off, he moved to Hollywood to pursue his longtime dream of making movies.

Sacks recalls, “Shortly after reading Jason’s script, I arranged to meet with him for the first time. We convened at my new house. We had to stand because I still didn’t have any furniture. I told him how much I liked his script and that I wanted to produce it. Jason was supportive of my interest but skeptical that anything would happen because of the project’s long and snake-bitten history, which I soon began to understand.”
“I was at first doubtful about David,” admits Reitman today. “By the end of that first meeting, I thought ‘well this guy certainly likes my script… Boy, is he up for a big disappointment.’ What I didn’t count on was his tenacity. He spent over a year fighting to buy all the rights up.”

Icon had acquired the novel through its deal at Warner Bros.; big-name writers had been hired to adapt the book. When those adaptations failed to hit the mark, the project was shelved with huge development costs against it. Like so many others before it, a wonderful literary property had died in “development hell.”

By the time Reitman came upon the project, Icon had moved its deal from Warner Bros. to another studio, and in the process had lost the rights to the underlying literary property. Icon owned Jason’s script, but Warners owned Christopher Buckley’s book. The movie could not be made without both. Given that Warners’ substantial investment in the project would have to be repaid, the movie was unlikely to happen without a major studio behind it.

Before Sacks and Reitman found each other, from time to time Reitman had encountered producer interest which inevitably evaporated once those producers understood the fragmented, costly, and complicated rights situation. Icon had briefly tried to find a studio but found no takers for exactly the kinds of reasons that great independent movies get passed on by studios at the script stage (too smart, too unorthodox, too controversial, etc). Once again the project was shelved.

Sacks resolved to be Jason’s “white knight,” and thus began a sometimes excruciating process of legal wrangling which ultimately took 18 months, a virtual eternity by Silicon Valley standards but not out of the ordinary in the movie business. The deal would have to be made not just with Warners but also with Icon, which at the time was all but consumed with preparations for Mel Gibson’s movie “The Passion of the Christ.”
Though new to Sacks, the legal morass was not new to some of the project’s strongest proponents, who had already given up hope in seeing a movie version of the novel.

Sacks recalls, “Through a mutual friend I connected with Chris Buckley, who was delighted by our interest, happy to bless our efforts, but dubious to say the least about our prospects. Hollywood had been promising to make his book for almost ten years, and no one had followed through.

“When we finally went into production, there was no more enthusiastic visitor to the set than Chris.”
* * *

Once Sacks obtained the rights in the summer of 2004, he initiated an aggressive six-month push to production. The goal was to begin shooting in January 2005, a timetable from which the movie would not deviate. “The way I saw it, we had already spent two years trying to get this movie into production. For Jason, it had been four years. We had waited long enough, and it was time to shoot.”

“I was used to operating in Silicon Valley where events and product cycles moved so quickly that companies could be born and die within two years,” adds Sacks. “In Hollywood, projects often got bogged down for years. I was determined not to let that happen again, even if it meant committing my own money.”

True to his word, Sacks and his fellow PayPal creators invested millions of dollars of personal equity in the project. In addition, Sacks brought on ContentFilm as a foreign sales agent.
ContentFilm co-founders Ed Pressman and John Schmidt, and Head of Production Alessandro Camon, responded strongly to the screenplay and to Reitman’s directing vision. ContentFilm worked with Room 9 to cast the production and secure the financing. ContentFilm International came on board to handle foreign sales and prior to production secured a pre-sale to the IndieCircle distribution group for Italy, France, Benelux and Switzerland.

Sacks also hired line producer Michael Beugg to create a budget and schedule and brought on casting director Mindy Marin to help build what would become the film’s outstanding ensemble cast.

* * *

“For the first time in half a decade, we sent the screenplay out to actors,” recalls Reitman. “The response was overwhelming. I found myself discussing the characters of the novel with actors I had always admired.

“At the top of our agenda was finding our Nick Naylor. He had to be handsome and all-American, while at the same time capable of delivering morally questionable arguments with a smile that made you love him.”
When Sacks and his team at Room 9 Entertainment first read the script, Aaron Eckhart was an early favorite for the part of Nick Naylor. Sacks had been a fan ever since discovering Eckhart’s brutally effective portrayal of Chad in “In the Company of Men.” While Nick was obviously not meant to be that villainous, Eckhart had proved to be extremely versatile, playing heroes, romantic leads, and regular Joes in subsequent films. Once the rights were assured, David mentioned Aaron’s name to Reitman. Immediately, Jason saw the wisdom of the choice.

“I had seen ‘In The Company of Men’ as well as ‘Erin Brokovich’ and was completely taken by one man who could play both roles,” says Reitman. “For me Nick Naylor was halfway between these two characters. He has the frightening charm of Chad from ‘Company of Men’ combined with the unexpected emotional depth of George from ‘Brokovich.’”
Sacks and Reitman flew up to Vancouver to meet Aaron Eckhart on set of “Neverwas,” a film he was shooting at the time that also will premiere at the 2005 Toronto Film Festival.

“We spoke for a couple hours about Nick Naylor and it was clear he got it right away,” recalls Reitman. “At one point in the meeting, he pointed to his palm and said, ‘If I’m going to be Nick Naylor, this is where I got to have the world. Right here.’ He gave a smile, a smile that I would soon start calling his ‘Nick Naylor smile.’”
Adds Sacks, “Besides being right for the role, we knew Aaron was highly respected by other actors. He was someone we were confident we could build a cast around.” Casting director Mindy Marin also weighed in, supporting the decision.
“When Aaron signed on to be Nick Naylor, the whole thing became a reality,” Reitman continues. “And then it felt like each day we were signing on another unbelievable cast member. It was around this time that I got the call…

“Let me try to put into perspective what it feels like when Robert Duvall agrees to be in your film. Your heart is obviously racing, and you want to smile so bad it hurts, but you keep on looking around the corner, because you know, any second now, Ashton Kutcher is going to come running up with a camera.

“Every day of casting was exciting. One day I got a call, and the phone conversation began, ‘Hi Jason, this is Bill Macy.’ Another day, I had a two hour lunch with Sam Elliott to discuss the plight of the original Marlboro Men.”

To cast the part of Bobby Jay the gun lobbyist, Reitman turned to David Koechner, who he’d known as the co-lead singer of the comedy musical group, The Naked Trucker, which often opened for Jack Black’s Tenacious D. For alcohol industry lobbyist Polly Bailey, Reitman needed to find “the kind of woman you’d like to have a beer with. Maria Bello is just that kind of actor and I loved her work with Bill Macy in ‘The Cooler.’”
Reitman Family friends Rob Lowe, Dennis Miller, and Howard Weitzman all came out for the day to take part in the film.

Actors who appeared in Reitman’s short films In God We Trust, Gulp and Consent rounded out the cast. Jeff Witzke from In God We Trust, Gulp, and Consent plays the kidnapper in SMOKING. Richard Speight, Jr. from In God We Trust works at the Tobacco lobby with Nick. Mary Jo Smith from Gulp is on the Joan Lunden show. Reitman’s sister, Catherine Reitman, makes a cameo at the end as a reporter.
 * * *

Jason Reitman’s approach to adapting THANK YOU FOR SMOKING is, as he puts it, “pretty straightforward. Much of the dialog is taken straight out of the book.”
“But when I first read it, I thought the question that [reporter] Heather Holloway asks Nick, ‘What does your son think of what you do?’ was the most important question in the book. What your children have to say about you means something to you, and the answer to that question clearly means something to Nick. When I read that I really grabbed onto it and for the movie I wanted to develop who Joey was in Nick’s eyes.

“I wrote more scenes of Nick and Joey bonding because I wanted to see the two of them come together and I thought it would have an impact on the ending. I thought that Joey humanized Nick, that if this young boy could love his father, then the audience could.”
Aaron Eckhart sees Reitman’s changes to the source material in terms of the character he was asked to portray.

“I feel like the novel and the script differ in terms of the dynamics of the character,” Eckhart explains. “Jason augmented the father / son relationship to give my character a little more heart, and to ground the film.

“Naylor,” he observes, “was more of a philanderer in the book. But Jason pumped up his personality, and that’s what made it fun.”

Eckhart also admits that he sees a little of himself in Nick Naylor: “He can be charming, he’s fast-talking, and he’s passionate. He loves women. He’s sort of a rogue. I have all of that in me.”

Having worked with such directors as Neil LaBute, Steven Soderbergh and Ron Howard, Aaron Eckhart brought a great deal of experience to the production. But even though THANK YOU FOR SMOKING would be Jason’s first feature, Eckhart had great confidence in him from the beginning.
“Jason not only comes from a family of filmmakers, he really had a great idea about how to make the film and, more important, had his own unique take on the material,” Eckhart said during filming. “He really has a perfect idea of what he wants from the characters, both how he wants them played and how he wants them perceived.
“Jason is coming at this from a very knowledgeable and passionate place. He’s been with it for four years. He’s an aficionado; he knows everything about lenses and light and cameras. He operates the camera himself. He knows what he’s doing, every shot. He doesn’t overshoot and he’s very much in control of the filmmaking. I feel very secure in his hands.”
Eckhart continues, “On this project, I’m playing the comedy straight. I make my choices and Jason puts the icing on them. Though it’s his first film, he clearly regards himself as a director of comedy because he’s helped me amp up the comedy.”

* * *

A dryly funny comment on the nexus of inside-the-beltway lobbying, Madison Avenue hucksterism and Hollywood showmanship, THANK YOU FOR SMOKING is steeped in a tone of political incorrectness.
Aaron Eckhart puts it this way: “I look at Nick Naylor as one of the few remaining soldiers from an almost-bygone era. I look at this role the way I think George C. Scott looked at Patton – I never apologize for the stands I take, and that’s where I think the audience will find the enjoyment in the film.”

Adds producer Sacks, “The movie is a little bit cagey about its politics. From what I can tell, all sides of the spectrum seem to like it and see something in it that reflects their perspective. Liberals like the exposure of corporate mendacity. Conservatives respond to the critique of political correctness.”
That critique of political correctness is perhaps best represented in the film by Nick Naylor and his weekly lunch companions that call themselves the M-O-D (“Merchants Of Death”) Squad.

“What I like about those characters is that they say things people never say,” Reitman tells a visitor to the set one day. “They’re completely politically incorrect. The M-O-D Squad will talk about anything, and they’ll talk frankly. I love them for that.”

Reitman is talking between shots of a scene that depicts Ortolan Finistirre (William H. Macy), the Senator from Vermont, as he presides over a congressional hearing and subjects Nick Naylor to a very public grilling.

“I have a hard time with political correctness,” Reitman continues. “I think it’s a shame people feel like they can’t talk anymore. It’s awful for our culture.”
“I wanted to make a smart political comedy that excited me the same way ‘Citizen Ruth’ excited me,” the director says later. “And while the word ‘smoking’ is in the title, it’s not really a movie about cigarettes. In fact, you never see a lit cigarette, or anyone smoking, in this movie. It’s more about the hysteria surrounding cigarettes.”

Accurately portraying the world of politics was always a priority. Before shooting began, Reitman traveled to Washington DC with Sacks, who had previously worked as a legislative aide to a Congressman. There, the two met with Congressmen, lobbyists, and Hill staffers, and toured the actual Senate offices and hearing rooms, as well as lobbyist hotspots, that would be recreated in the film. Reitman also sought out people at the Center for Disease Control, and even Jeffrey Wigand, the whistle-blowing hero portrayed by Russell Crowe in “The Insider.”
Back on the set, Macy’s Senator bangs his gavel and glowers down at Nick Naylor, full of righteous indignation. Later, during a break, Macy talks about what a careful viewer of THANK YOU FOR SMOKING might glean from his character.

“The Senator has a complicated relationship with Nick Naylor,” Macy observes, “because politicians like to think they’re always telling the truth. But in reality, they spend so much time massaging the truth, trying to figure out how they can slip their agenda in and at the same time please everyone. On that level, Nick and the Senator are more alike than they’d care to admit.”
Set in Washington DC and Southern California, THANK YOU FOR SMOKING was shot mostly in LA with a week in the nation’s capitol. Though production took place during one of the rainiest LA winters on record, this actually worked to the production’s advantage, making the light and atmosphere seems more humidly “authentic” to that of DC.
Shooting a feature in 35 days is always ambitious, but production went smoothly thanks to the steady hand of line producer Michael Beugg. “I’d hire Michael again in a heartbeat,” declares Sacks. “He was unflappable and on top of everything, solving small problems before they became big, costly ones.” Jason’s strong leadership on the set was also key to the production coming in on budget and on schedule, officially wrapping on March 17.

For Reitman, the DC portion of the shoot was “a thrill. We toured the capital and got a chance to ride on the underground train that connects the congressional buildings. In general, we were welcomed with open arms… Except for the day I stopped our location scout in front of the wrong building (I won’t name names) and started to take lots of photos. Within a couple of minutes, our scout was surrounded by men in flack jackets and overcoats. It took a little bit of explanation. Our location manager later told us that we’d come very close to being arrested.”
“One afternoon,” Reitman continues, “we did a shot on the roof of the DC Hilton, looking towards the Capitol Dome. I was strapped by a harness to the building, as I did a handheld shot looking over the edge of the roof as if from the POV of a man committing suicide. The scene never made the film. However, a local reporter took a shot of me hanging over the building and the photo made the cover of Roll Call the following day. My wife was not pleased.”
ABOUT THE CAST

AARON ECKHART (Nick Naylor) has earned considerable acclaim for many of his roles, including Erin Brockovich opposite Julia Roberts for director Stephen Soderbergh. However, it was his portrayal of a love-scorned, vengeful man in Neil LaBute’s controversial film, In The Company of Men, which first catapulted him into stardom. Notably, this incendiary film became one of the highest grossing independent films of 1997.

Eckhart has been keeping busy, filming back-to-back independent films. He has already completed the following: Neverwas, alongside Sir Ian McKellan, Nick Nolte, William Hurt and Jessica Lange; Thank You for Smoking, with William H. Macy and Maria Bello – both films have recently been announced to be at this year’s Toronto Film Festival; and Conversations with Other Women, with Helena Bonham Carter – which will be screening at the Telluride Film Festival and the Tokyo Film Festival later this year. He also just wrapped production on the true-life crime drama, The Black Dahlia, co-starring Josh Hartnett, Scarlett Johansson and Hilary Swank.

Last year, he starred in David Mamet's controversial play “Oleanna,” opposite Julia Stiles, for director Lindsay Posner at the famous Garrick Theatre in London’s West End. Film-wise, he starred in Elias Merhige’s Suspect Zero with Sir Ben Kingsley and Carrie-Ann Moss. And before that, he came out with Ron Howard’s The Missing, in which he starred alongside Tommy Lee Jones and Cate Blanchett, and The Core opposite Hilary Swank.

Originally from Northern California, Eckhart studied film and theatre at Brigham Young University, where he met and appeared in many of Neil LaBute’s plays. In addition to In The Company of Men, he has starred in three other LaBute films, which include Possession alongside Gwyneth Paltrow, Nurse Betty opposite Renee Zellweger and Your Friends and Neighbors, in which he starred with an ensemble cast that includes Jason Patric, Amy Brenneman, Ben Stiller and Katherine Keener.

Eckhart’s other film credits include Sean Penn’s The Pledge opposite Jack Nicholson, Oliver Stone’s Any Given Sunday, and Molly opposite Elisabeth Shue. He has also worked and studied in New York. His theatre credits include Michael Cristofer’s “Amazing Grace,” opposite Marsha Mason.

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

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

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

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

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

In October of 2002, Maria co-starred in the feature Auto Focus, which was released to exciting reviews. The movie is based on the complex life of Bob Crane of television’s Hogan’s Heros. Bello co-starred opposite Greg Kinnear, as Crane’s second wife. Prior to Auto Focus, Bello also filmed the dark comedy 100-Mile Rule, a story, which revolved around three salesmen from Detroit who come to Los Angeles for a seminar and become entrenched in far more than they ever imagined. In 2003 Bello captivated audiences in the feature film The Cooler, a tale of luck, love and Las Vegas. She was part of an all-star cast including: William H. Macy, Alec Baldwin and Ron Livingston. The movie screened at the 2003 Sundance Festival and received glowing reviews for “Bello’s wondrously winning but never sentimental performance.” Lion’s Gate released The Cooler in November of 2003, and Bello has since received Golden Globe & Screen Actors Guild Nominations for Best Supporting Actress for her performance.

Bello recently graced the big screen this year in the Sony thriller (by David Keopp of Panic Room), Secret Window with Johnny Depp and John Turturro this spring, and followed that up with the John Sayles’ film Silver City co-starring Chris Cooper, Richard Dreyfuss and Thora Birch, this past September.

This spring Bello graced screens in the Focus Features film Assault On Precinct 13 opposite Ethan Hawke, Laurence Fishbourne and John Leguizamo. This volatile drama follows the occupants of a police precinct on New Years who are drawn into a web of violence and betrayals. Bello also finished filming Sisters based on the Chekov play “Three Sisters” directed by Authur Allan Seidelman, with co-starred Erika Christensen, Mary Stuart Masterson and Chris O’Donnell. Following Sisters, Bello joined Sean Bean in the powerful thriller The Dark which is also set for a 2005 release date, and she can next be seen in the New Line film A History of Violence starring alongside Viggo Mortensen & Ed Harris for Director David Cronenberg this fall. Bello is currently filming the Fox 2000 feature My Friend Flicka with Tim McGraw and Alison Lohman for director Michael Mayer.

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

Bello also co-founded the Dream Yard Drama Project for Kids, a not-for-profit arts and education program for children in Harlem. Maria has toured Africa and Asia while continuing her studies in conjunction with her arts and education program for children, and lends her time and energy to the charity, Save The Children.

CAMERON BRIGHT (Joey Naylor) already has a substantial resume at twelve years old, including starring roles in the thriller Godsend, with Robert DeNiro and Greg Kinnear and Butterfly Effect, co-starring Ashton Kutcher and Amy Smart.

Bright started his acting career appearing in several major commercials. He quickly moved to a number of TV series, including “Dark Angel,” “Night Visions,” and Fox Family Channel’s “Higher Ground.” His other television credits include the telefilms The Christmas Secret on CBS with Richard Thomas and Beau Bridges; HBO’s Lone Hero with Lou Diamond Philips and Sean Patrick Flannery and USA Network’s My Brother’s Keeper, directed by John Badham, with Jeanne Tripplehorn.

Bright will be seen next in Ultraviolet, co-starring Milla Jovovich, filmed in Hong Kong and Shanghai earlier this year, and Running Scared, starring opposite Paul Walker, which is currently shooting in Prague.
ADAM BRODY (Jack Bein) was born and raised in San Diego, CA, where he spent his teen years hanging out with his friends, having fun and surfing. Upon graduation, he convinced his parents to allow him to attend college in Los Angeles. However, instead of enrolling in school, he hired a private action coach, signed with a personal manager and soon landed the lead in the telefilm Growing Up Brady, playing Barry Williams (Greg Brady).

Soon thereafter, Brody was cast as the lead character of Zack in MTV’s series “Now What?” His television credits quickly grew to include a recurring role as Coop in “Once and Again,” a recurring role as Dave in the WB’s Emmy-nominated “Gilmore Girls” and standout guest-starring roles in “Judging Amy,” “Family Law” and Smallville.” Currently he can be seen on Fox’s hit television soap “The O.C.” in the role of Seth Cohen.

Brody’s feature film credits include Warner Bros.’ Grind, the hit 2002 thriller The Ring, Missing Brendan with Ed Asner and Illeana Douglas, and the summer Fox feature, Mr. & Mrs. Smith, opposite Brad Pitt and Angelina Jolie. Most recently, Brody secured the lead opposite Meg Ryan in Warner Bros. Independent and Castle Rock’s In the Land of Women for writer and director Jonathan Kasdan.

SAM ELLIOTT (Lorne Lutch) was first catapulted to fame with his starring role in the 1976 feature Lifeguard. His subsequent film work has included The Mask with Cher and Eric Stoltz, Road House, Prancer, Sibling Rivalry, Rush, the acclaimed Civil War drama Gettysburg, the hit Western Tombstone with Kurt Russell and Val Kilmer, The Desperate Trail, The Big Lebowski with Jeff Bridges and The Hi-Lo Country. Sam most recently completed filming on The Alibi and Ghost Rider. He earned an Emmy Award nomination for his role in the telefilm "Buffalo Girls," and both produced and starred in two of the highest rated cable projects ever: “You Know My Name,” for which he won a Golden Boot Award, and “Conagher.”
Elliott was born in Sacramento, California, and currently resides in Los Angeles.

KATIE HOLMES (Heather Holloway) - Exuding an exceptional maturity both on and off the screen, Katie Holmes is a captivating young woman, landing major roles in both feature film and television.

Born and raised in Toledo, Ohio, Holmes began acting in high school theater productions but didn't believe she had a chance at a professional acting career living in the Midwest. Fate intervened, and while attending a national modeling and talent convention in New York City, she met a manager who encouraged her to come to Los Angeles for television's pilot season.

Holmes landed the part of "Joey" on the current WB hit "Dawson's Creek". Co-starring with James Van Der Beek, Joshua Jackson and Michelle Williams, the show gained much attention in its first season and was the highest rated show on the network.

Most recently, Holmes starred in the hugely successful Batman Begins, which costarred Christian Bale, Michael Caine, and Liam Neeson. She also recently wrapped production in the dark comedy THANKYOU FOR SMOKING starring opposite Robert Duvall directed by Jason Reitman.

Past film credits include First Daughter for 20th Century Fox, directed by Forest Whitaker, Pieces of April, The Singing Detective, Phone Booth, Abandon, The Gift, Wonder Boys, The Ice Storm, Go, Teaching Mrs. Tingle, and Disturbing Behavior.
DAVID KOECHNER (Bobby Jay Bliss) was one of the comedy world’s best-kept secrets through the later half of the 1990s, until the improvisational comic-turned-actor made a successful transition from SNL and Late Night With Conan O’Brien funnyman to supporting feature player roles when word of his talent spread, thanks to stellar supporting parts in such wide-release films as A Guy Thing and Anchorman.
The Tipton, MO, native studied political science at the University of Missouri, with a subsequent career in the family business (manufacturing turkey coops) narrowly averted by a post-college move to Chicago. It was there that Koechner attempted to master his comic skills under the tutelage of improv master Del Close, with further studies at the Windy City’s ImprovOlympic cementing the skills of the up-and-coming talent. A subsequent stint at Chicago’s Second City Theater led to Koechner’s lucky break when he was whisked away by SNL creator Lorne Michaels to become a player in the long-running weekly comedy mainstay.
Though he would remain with SNL for merely one season, Koechner continued to impress on the small screen as a performer on Late Night with Conan O’Brien in the 1996-1997 season. As his reputation continued to grow due to appearances on such popular shows as “Mad About You” and “Dharma & Greg,” Koechner also made an impression in features thanks to small but memorable roles in Austin Powers: The Spy Who Shagged Me, Man on the Moon and My Boss’s Daughter. Though he would continue to work in a minor capacity on the small screen, Koechner turned his focus toward features at this point, most notably with a turn as Champ Kind, the chauvinistic sportscaster in the 2004 Will Ferrell comedy, Anchorman. Since then Koechner has filmed co-starring roles in the upcoming Quentin Tarantino produced, The Secret Life Of Daltry Calhoun, and opposite Johnny Knoxville, The Dukes of Hazzard for Warner Bros.

ROB LOWE (Jeff Megall) - Born in Charlottesville, Virginia, and raised in Dayton, Ohio, Rob Lowe began his acting career at the age of eight in local television and theater. After his family relocated to Los Angeles, Lowe began his national acting career starring in the ABC television series “A New Kind of Family.”

The actor’s accomplishments include an Emmy® Award nomination for Outstanding Lead Actor in a Drama Series for the role of Sam Seaborn on the acclaimed NBC drama “The West Wing.” In addition, he has received four Golden Globe® Award nominations and three Screen Actors Guild (SAG) ensemble nominations. In 2001 and 2002, Lowe won a SAG Award for “The West Wing.”

This fall, he will star in the West End’s revival of Aaron Sorkin’s “A Few Good Men” at the Royal Haymarket Theatre in London.

Lowe made his feature film debut in Francis Ford Coppola’s The Outsiders. He went on to star in other popular dramas such as St. Elmo’s Fire, About Last Night and Bad Influence, as well as the blockbuster comedies Wayne’s World and Tommy Boy. After Wayne’s World, Lowe re-teamed with Myers in the huge box-office hits Austin Powers: The Spy Who Shagged Me and Austin Powers in Goldmember. His other feature film credits include A View from the Top, Class, The Hotel New Hampshire, Oxford Blues, Youngblood, Square Dance, Masquerade and Mulholland Falls.
Lowe has also been successful with highly rated television movies such as “Salem’s Lot” for TNT, “The Christmas Shoes” for CBS and “The Stand” for ABC.

In addition, Lowe has added producer, writer and director to his credits. In 1994, he produced and starred in the film Frank and Jesse for Trimark Pictures. For television Lowe produced the NBC series “The Lyon’s Den” and the CBS series “Dr. Vegas.” He also wrote and directed the short film Desert’s Edge, which debuted at the Santa Barbara Film Festival and the Los Angeles International Film Festival. The short film subsequently aired on Showtime in 1997.

Lowe also became a charter member of the National Actors Theatre in 1992. That same year he starred with Tony Randall and Lynn Redgrave in their production of “A Little Hotel on the Side” on Broadway.

Lowe, his wife and their sons currently reside in California.

WILLIAM H. MACY (Senator Finistirre) - Oscar® and Golden Globe nominee and Emmy and SAG Award winner William H. Macy is one of the most distinguished talents of his generation. In the upcoming months, Macy continues to demonstrate his versatility in several diverse roles, adding to his already impressive credits.

Macy was most recently seen in Sahara for Paramount Pictures. Based on the Clive Cussler best-seller, this modern marine-based action adventure is the story of explorer Dirk Pitt (Matthew McConaughey), searching for Confederate gold in Africa, where he meets WHO doctor Eva Rojas (Penelope Cruz) and learns about a mystery disease that is killing Africans in vast numbers. Macy plays Admiral Sandecker, Pitt's boss at NUMA (the National Underwater Marine Agency).

Macy recently completed production on Edmond, an adaptation of the David Mamet play. Macy plays Edmond Burke, a businessman who, at the advice of a fortune teller, walks out on his family. Before long he plunges into New York's hellish underworld where he is mugged and robbed, finally ending up in prison after he kills a pimp and a young actress. The independent feature also stars Dylan Walsh, Julia Stiles, Joe Mantegna and Mena Suvari. Edmond will be directed by Stuart Gordon and produced by Muse Films.

Macy will soon begin work on Bee Movie for Dreamworks Animation. Bee Movie tells the story of Barry B. Benson (Jerry Seinfeld), a bee fresh out of college, who is disillusioned at having only one career choice: honey. When he discovers humans are mass consumers of honey, he decides to sue the human race. Along with Macy and Seinfeld, the movie will also feature the voices of Renee Zellweger, Uma Thurman, Kathy Bates, Alan Arkin, Robert Duvall, Tim Blake Nelson, Patrick Warburton and Oprah Winfrey. Steve Hickner and Simon J. Smith will direct. The film, co-written and produced by Seinfeld, is slated for release on November 2, 2007.

Last year, Macy was seen in TNT's "The Wool Cap." Macy rejoined writing partner Schachter for this new take on the 1962 comedy Gigot, which originally starred Jackie Gleason and was directed by Gene Kelly. Schachter directed once again. The film follows the heartwarming story of the janitor Gigot who befriends the little daughter of a prostitute. Don Rickles, Catherine O'Hara, and KeKe Palmer also star. Macy was nominated for an Emmy, a Golden Globe, and a SAG Award for his performance. He and Schachter were also nominated for a Writers Guild Award. In addition, the movie was nominated for an Emmy and a Critics' Choice Award.

In 2002, Macy received outstanding critical acclaim for his role as Bill Porter in TNT's "Door to Door," opposite Kyra Sedgwick, Helen Mirren, Kathy Baker and Felicity Huffman. The movie, which Macy also co-wrote, tells the true story of Porter, an award-winning door-to-door salesman with cerebral palsy. The movie aired to unprecedented ratings for a TNT original movie premiere and received a SAG Award, Peabody Award, an AFI Award, a Critic's Choice Award, a Golden Satellite Award, a Writer's Guild nomination, an American Cinema Editors nomination and a Golden Globe nomination. The movie was nominated for 12 Emmys and won 6 including Outstanding Made for Television Movie as well as winning Macy the Outstanding Lead Actor in a Television Movie statue and Outstanding Writing for a Television Movie with Steven Schachter.

Macy was recently seen in New Line's Cellular starring opposite Kim Basinger. Basinger's character is kidnapped and her only hope is the small cellular phone she holds. She calls for help and connects with a teenager who teams with Macy's character to rescue her in the midst of a police conspiracy.

In 2003, Macy was seen in the Showtime Original Picture "Stealing Sinatra," which depicts the 1963 botched kidnapping of Frank Sinatra, Jr. Directed by Ron Underwood, Macy stars as John Irwin, one of three kidnappers who abducted Frank Sinatra, Jr. from his hotel at gunpoint just before a show in Lake Tahoe. Irwin, accompanied by his brother, turned himself in to the authorities and the three kidnappers were rounded up and convicted. David Arquette also stars. Macy received an Emmy nomination in the category of "Outstanding Supporting Actor in a Miniseries or a Movie" for his performance.

Macy recently received critical acclaim for his role in the romantic drama The Cooler. Macy plays Bernie Lootz, the unluckiest man ever, whose virulent bad luck is so infectious that he is just the right guy to have as a 'cooler' on the floor at the seedy Shangri-la Hotel and Casino in downtown Las Vegas. Bernie is forced into this job to repay a debt, and once the debt is repaid he wants to put Vegas behind him. The Casino's slippery manager attempts to keep Bernie and his cooling abilities on the floor by throwing a drop-dead gorgeous waitress Bernie's way, but the plan backfires when Bernie and the waitress end up falling for each other and Bernie's bad luck turns to good in the face of love. The supporting cast includes Alec Baldwin, Maria Bello, Shawn Hatosy, and Ron Livingston.

Macy was also recently seen stealing scenes in the critically-acclaimed Universal Pictures feature, Seabiscuit, the American epic of triumph and perseverance set during the Great Depression. Seabiscuit is based on the best-selling book that was one of the most popular and widely read non-fiction books of recent years. The film stars Tobey Maguire, Chris Cooper and Jeff Bridges as three men - a jockey, a trainer and a businessman - and the down-and-out racehorse that took them and the entire nation on the ride of a lifetime. Macy was nominated for a Golden Globe for his role as Tick Tock McLaughlin and the movie was nominated for Best Picture.

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

Macy's distinguished film credits include Spartan, In Enemy Hands, Magnolia, Pleasantville, Happy Texas, State and Main, Jurassic Park 3, Focus, Welcome to Collinwood, Psycho, A Civil Action, Boogie Nights, Wag The Dog, Air Force One, Ghosts of Mississippi, Mr. Holland's Opus, The Client, Shadows and Fog, Murder in the First, Searching for Bobby Fischer, Radio Days and Panic.

In the realm of Television, Macy has been no less prolific. He received an Emmy Nomination as Best Guest Actor in a Drama Series for his recurring role as 'Dr. David Morgenstern' on "ER." Macy also had a recurring role on Aaron Sorkin's "Sports Night" and was nominated for an Emmy for his performance. His movie of the week credits include "Reversible Errors," "A Murderous Affair," "Heart of Justice," "Standoff at Marion," and the miniseries' "Andersonville," "The Murder of Mary Phagan" and "The Awakening Land." In addition to the politically charged BBC telefilm "The Writing on the Wall," Macy also appeared in two Mamet vehicles, "The Water Engine" and Showtime's "Texan." In 1999, he starred opposite his wife Felicity Huffman, on the TNT television film "A Slight Case of Murder" and received another Emmy nomination. Macy and his writing partner Steven Schachter wrote the film and Schachter directed. Also with Schachter, Macy has written several television scripts, including an episode of "Thirtysomething," the HBO movie "Above Suspicion" and the USA Networks movie "The Con" starring Macy and Rebecca DeMornay. Most recently, Macy was seen on the small screen in a regular guest role in the Showtime original series "Out of Order," also starring Eric Stoltz, Felicity Huffman, Kim Dickens and Justine Bateman.

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

In 1972, Mamet, Macy and his writing partner Steven Schachter moved to Chicago, where they collectively created the St. Nicholas Theater. Macy originated roles for several of Mamet's classic original productions, among them, Bobby in “American Buffalo,” and Lang in “The Water Engine,” soon establishing his feature film presence with writer/director Mamet. His performance in “Oleanna,” as a college professor accused of sexual harassment earned Macy kudos as "a master of verbal machine-gunning" from ENTERTAINMENT WEEKLY. His detective in "Homicide" inspired similar praise from NEW YORK magazine: "Macy may be the ideal Mamet actor: working-man handsome, street smart, and nimble of tongue." He continued with Mamet as a Mafioso driver in "Things Change," a Marine in "House of Games" and an FBI agent in "Wag the Dog."

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

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

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

Macy is married to Golden Globe nominated actress Felicity Huffman, who stars on "Desperate Housewives." They live in Los Angeles with their two daughters.
J.K. SIMMONS (BR) has appeared in feature film, television and stage performances, but before he achieved his success in acting, Simmons studied to become a composer at the University of Montana.

Simmons’s feature-film credits include the Spider-Man movies, Hidalgo with Viggo Mortensen, The Ladykillers with Tom Hanks, The Mexican with Brad Pitt, For Love of the Game with Kevin Costner, and The Gift, Off the Map, and the upcoming First Snow and Thank You for Smoking.

In addition to feature films, Simmons has played several guest-starring roles on award-winning series such as “Arrested Development,” “Nip/Tuck,” “ER,” “Spin City” and “Law & Order.” He played Vern Schillinger in Tom Fontana’s “OZ” for six seasons on HBO.

Simmons’s stage career includes Broadway performances of “Guys and Dolls,” “A Few Good Men,” “Laughter on the 23rd Floor” and “Peter Pan,” with the latter two touring nationally. His off-Broadway productions include “Birds of Paradise” and “Das Barbecu.”
ROBERT DUVALL (The Captain) - “Robert Duvall is the finest American actor in film today,” insists Richard Harris, who starred with Duvall in Warner Brothers’ “Wrestling Ernest Hemingway.” “His work is so versatile, so courageous, so unpredictable,” Harris says of the Academy Award-winning Duvall. “He paints it so beautifully. He’s an incredible joy to work with and to watch”.

Robert Duvall’s climb to the pinnacle of his chosen profession began in San Diego, California, where he was born January 5, 1931, one of three sons. At age 10, Robert moved with his family to the East Coast because of his father’s military career. He grew up primarily in Annapolis, Maryland, spending several summers on an uncle’s ranch in Montana.

Robert’s father, a rear admiral in the U.S. Navy, wanted the boy to pursue a life in the military. The future actor compromised by majoring in history and government at Principia College in Elsah, Illinois, where the family moved. He later switched to the drama department, where he earned his degree.

Following a two-year tour of duty with the United States Army, the young man moved to New York in 1955 and enrolled in the renowned Neighborhood Playhouse on the G.I. Bill. Sanford Meisner, who trained many of our most important actors, was the first to recognize Duvall’s potential, and cast him in Tennessee William’s “Camino Real” and Horton Foote’s “The Midnight Caller”.

The fledgling actor supported himself at a number of jobs, including night janitor at American University and employment at the Post Office. He shared an apartment with two other then-unknown actors, Dustin Hoffman and Gene Hackman. Five years after his first meeting with Horton Foote, the playwright recommended the young Duvall for the 1963 screen debut in To Kill A Mockingbird, and the two went on to collaborate on other projects. In the now-classic motion picture, Duvall played the pivotal role of the mysterious, misunderstood Boo Radley.

In 1965 he won an Obie for his performance as the hero in a revival of “A View From the Bridge.” The playwright Arthur Miller was sufficiently impressed with Duvall’s interpretation to provide valuable career assistance.

A standout role on the live television series “Naked City” provided a major boost for Duvall, who went on to guest-star on a number of top dramatic TV shows. He spent most of 1966 in the Broadway hit “Wait Until Dark”.

Other film credits during the 1960s include Captain Newman, M.D., The Chase, Countdown, The Detective, Bullitt, The Rain People, and True Grit, in which he played a villainous cowboy. His movie career in full swing, he began the 1970s as the pious Major Frank Burns in M*A*S*H, followed by THX 1138 and Lawman.

In 1972 he was honored with an Academy Award nomination as Best Supporting Actor for his role as Corleone Family legal advisor Tom Hagen in The Godfather. Other pictures during the first half of the decade include Horton Foote’s Tomorrow, in which he played a loyal cotton farmer, The Great Northfield Minnesota Raid, Joe Kidd, Badge 373, Francis Ford Coppola’s The Conversation, and The Outfit.

In 1974 he acted in The Godfather, Part II followed by Breakout and The Killer Elite. In the 1976 box office success Network, he was the chillingly ruthless television network executive, and in The Seven-Per-Cent Solution he played Dr. Watson.

In 1977 he directed and co-produced We’re Not the Jet Set, a documentary about a Nebraska rodeo family. The film was honored at the London Film Festival.

Subsequent acting credits as the Seventies drew to a close were The Eagle Has Landed in which he was a Nazi officer, The Greatest, and The Betsy. In 1977 he returned to the New York stage in David Mamet’s “American Buffalo”. The next year he tackled the difficult title role in the highly-regarded six hour television miniseries, “Ike.”

In 1979 he earned a second Oscar nomination as Best Supporting Actor for his role as the Custer-like Kilgore in Apocalypse Now. It is Kilgore who utters the memorable words, “I love the smell of napalm in the morning.”

The next year he drew yet another Academy Award nomination, this for Best Actor as the macho Marine pilot Bull Meechum in The Great Santini. After acting as a cynical cop in True Confessions and as the pursuer in The Pursuit of D.B. Cooper, Robert Duvall landed one of his most memorable roles. He was honored with the Academy Award as Best Actor for the 1983 release Tender Mercies. He starred as Mac Sledge, a born-again country music star inspired by a young widow and her little boy to put his life back together. He created and performed his own songs for the honored film written by Horton Foote.

In 1983 he directed his second film, Angelo, My Love, a portrait of New York’s mysterious Gypsy community, which he also wrote and produced. From 1984 until the end of the decade Duvall appeared in The Stone Boy, The Natural. The Lightship, Hotel Colonial, Let’s Get Harry, Belizaire the Cajun, and Colors in which he played a Los Angeles policeman who returned to the street to battle gang violence. In 1989 he starred as Gus in the extremely popular mini-series “Lonesome Dove”, which ranks as one of the “best part(s) of my career” and earned him an Emmy nomination.

The early 1990s saw Duvall on screen as a veteran race car mechanic in Days of Thunder and as Faye Dunaway’s high-powered husband in a near-future world struggling to create a pure generation in A Handmaid’s Tale. Following A Show of Force, Duvall appeared in yet another Horton Foote film, Convicts, directed by Foote and co-starring James Earl Jones. Duvall remained busy the next several years, starring in the musical Newsies, Rambling Rose, Falling Down, Geronimo, and Wrestling Ernest Hemingway in which he played the elderly Cuban gentleman, Walter, one of his favorite roles. He also played the title role of the HBO Original film, Stalin, earning a Golden Globe for best actor portraying the ruthless Soviet dictator.

In 1992 Duvall formed Butchers Run Films so that he could become more actively involved in all elements of film development and production. The company’s first co-production, A Family Thing in which Duvall co-stars once again with James Earl Jones, earned a Humanitas Award. Continuing his commitment to quality stories, Duvall executive produced Butchers Run Films’ second co-production, the critically-acclaimed TNT Original “The Man Who Captured Eichmann” in which Duvall portrayed the chillingly remorseless Nazi bureaucrat, Adolph Eichmann.

The last few years Duvall has been in The Paper, The Stars Fell On Henrietta, Roland Joffe’s adaptation of Nathaniel Hawthorne’s classic novel The Scarlet Letter and the hit with John Travolta, Phenomenon.
In 1996, Duvall got back behind the camera, directing his original screenplay, The Apostle, his labor of love project he wanted to make for the past fifteen years. Financing the Butchers Run Films production himself and starring in the title role of a southern Pentecostal preacher on the run from the law, Duvall was able to shape his vision with the help of a dedicated cast that includes Miranda Richardson, Farrah Fawcett, and Billy Bob Thornton. In September 1997 The Apostle fetched the highest price ever for a film sold at the Toronto International Film Festival. October Films won the bidding, paying $5 million for all rights to the film.

Duvall received an Academy Award nomination for the title character of The Apostle. The Independent film community honored the film by nominating Duvall’s labor of love for six Independent Spirit Awards - the most of any film in ’97. Duvall took home Best Picture, Best Actor, and Best Director. In addition to numerous other accolades, the film has been named to over seventy five critics’ “Top 10 films for 1997” lists, including Janet Maslin’s for the New York Times and Ken Turan’s of the Los Angeles Times.

Duvall followed up with co-starring roles in Deep Impact and, opposite John Travolta for the second time, in A Civil Action. For the latter role he received a Golden Globe nomination for Best Supporting Actor in a Drama and his sixth nomination for an Academy Award. He followed this role co-starring with Nicolas Cage in the action film Gone in 60 Seconds.

Summer and Fall of 1999 saw Duvall in Scotland, wearing the hats of both star and producer in a Butchers Run Films co-production directed by Michael Corrente entitled, A Shot At Glory. Duvall plays a veteran manager for a lower division Scottish football team during its Cinderella bid for the Scottish Cup. Upon his return from Scotland, Duvall went to Vancouver to co-star with Arnold Schwarzenegger in the science fiction action film The Sixth Day. Duvall followed up with a co-starring turn with Denzel Washington in the drama John Q.

In the beginning of 2001, he went to Argentina to direct, produce, and star in his own script Assassination Tango. Duvall portrays a hit man from Brooklyn who gets sent down to Buenos Aires to kill a general and in the process falls in love with the tango. Butchers Run produced the film along with Duvall’s long-time friend Francis Ford Coppola and his company, American Zoetrope. MGM/UA distributed the film in March of 2003.

Upon completing Assassination Tango, Duvall portrayed his actual ancestor, General Robert E. Lee, in Warner Brothers’ Civil War epic, Gods And Generals, the prequel to Gettysburg. The following summer Duvall returned to the Old West, starring as a cowboy opposite Kevin Costner in Open Range, a film which Costner directed as well and Disney distributed. After that, Duvall starred with Michael Caine and Haley Joel Osment in the family film Secondhand Lions, for New Line Cinema.

In Spring 2005, Duvall co-starred opposite Will Ferrell in the broad comedy Kicking and Screaming for Universal.

He this Fall, he will Executive Produce and star opposite Thomas Hayden Church in the 4-hour Western mini-series “Daughters of Joy” for AMC’s newly launched movie division.

Duvall lives on his Revolutionary War-era farmhouse estate in rural Virginia with his wife, Luciana, and their four dogs.
KIM DICKENS (Jill formerly Mrs. Nick Naylor) was born in Huntsville, AL to an antiques dealer mother and musician father. Her journey into acting began as a student at Nashville, TN’s Vanderbilt University, where she received a Bachelor of Arts and Science Degree. Upon graduation, Dickens headed to New York City in order to study at the prestigious Lee Strasberg Theatre Institute, then to graduate from The America Academy of Dramatic Arts.

While in New York, Dickens began landing supporting roles in theatre and independent films; her debut being 1995’s indie-comedy hit Palookaville, directed by Alan Taylor. From there, Dickens appeared as the female lead in Keifer Sutherland's feature directorial debut, Truth Or Consequences, N.M. She starred opposite Bruce Willis in the Harold Becker-directed thriller Mercury Rising; then showed up along side Ben Stiller and Bill Pullman as the mysterious and elusive suspect, Gloria, in the Jake Kasdan-helmed cult-hit comedy, Zero Effect. In 2000, she co-starred alongside Kevin Bacon and Elizabeth Shue as an ethical scientist who goes head-to-head with a villainous invisible man in the Paul Verhoeven summer blockbuster, Hollow Man. Further acclaim came to Dickens in the summer of 2001 when she played an up-and-coming rock singer spiraling out of control, before coming to terms with her traumatic past in director Allison Anders’ semi-autobiographical film, Things Behind the Sun. This performance garnered Dickens an Independent Spirit Award® nomination for best female lead.

The year 2003 found Dickens busy on both the big screen and small, starting with a prime role in Showtime's mini-series “Out of Order,” opposite Eric Stoltz, Felicity Huffman, and William H. Macy. Next, was a small yet well received role in the Academy Award® nominated The House of Sand and Fog. Currently, Dickens is playing the role of Joanie Stubbs, the Madame of the Bella Union, in HBO's “Deadwood,” created by David Milch (“NYPD Blue”). The role reunites her with Milch after being cast as FBI agent Sarah Day in his critically lauded CBS Crime Drama “Big Apple.”

Other credits include, Alfonso Cuaron's Great Expectations, Arne Glimcher's The White River Kid with Antonio Banderas, and Sam Raimi’s The Gift with Cate Blanchett. Dickens will next be seen playing a heroin addict in the soon-to-be released feature Goodnight, Joseph Parker with Debi Mazar and Paul Sorvino.

DANIEL TRAVIS (Brad) starred in last summer’s thriller Open Water and this spring he was seen in several episodes of CBS’s hot show “Cold Case.”
Travis grew up in Clarkston, Michigan and attended Miami University in Oxford, Ohio, where he completed his undergraduate studies in theater and received a BFA. He then attended The Mason Gross School of the Arts at Rutgers University where he received an MFA.

Major theatre roles have consisted of John Buchanan in “Summer and Smoke,” The Earl of Richmond in “Richard III” and Paul Bratter in “Barefoot In The Park.” He has also been seen in “Sex and The City” as "Captain Crunch" and in “The Education of Max Bickford” with Richard Dreyfus.

ABOUT THE FILMMAKER
JASON REITMAN (writer / director) was born in Montreal on October 19, 1977; he was on his first film set (“Animal House”) eleven days later. The son of director Ivan Reitman, he spent most of his childhood on or around film sets, surrounded by the funniest human beings on Earth. He even appeared in cameos in many of his father’s films (“Twins,” “Ghostbusters II,” “Kindergarten Cop,” “Dave,” and “Father’s Day”).

By ten he was making the typical short films with his dad’s home video camera. At thirteen, he got his first job on a film crew, as production assistant on “Kindergarten Cop.”

At fifteen, Reitman made an AIDS public service announcement with actors from his high school that went on to win many awards and play on network television.

Reitman graduated high school in 1995 and went on to USC to study English. There, he became a member of the comedy troupe Commedus Interuptus and held a short stint as co-host of the morning radio show.

While a Sophomore, he created a small collegiate desk calendar company that provided the budget for his first short film, Operation. The short comedy about kidney stealing went on to premiere at the 1998 Sundance Film Festival. At nineteen years old, this made him one of the youngest directors ever to have a film at the festival.

This began a string of short films, including H@ (premiered at South by Southwest 1999), In God We Trust (premiered at Sundance 2000, went on to play Toronto, Edinburgh, US Comedy Arts, New Directors/New Films at MoMA and won best short at many festivals including Los Angeles, Aspen, Austin, Seattle, Florida, Athens, the New York Comedy Festival, and Bumbershoot Festival), Gulp (premiered at Sundance 2001, and Consent (premiered at Aspen Shorts Fest 2004 and won awards at Aspen and Seattle). Reitman’s short films have played in over a hundred film festivals worldwide.

In early 2000, Reitman signed with the commercial production company, Tate and Partners. In the five years since he began directing television advertising, he has received honors from the Cannes commercial awards, the Addys, as well as the highly coveted One Show. Selected clients include Heineken, Honda, Nintendo, BMW, Kyocera, Asics, Amstel Light, Baskin Robbins, GM, Burger King, and Dennys.

In beginning his professional career, Reitman fulfilled a life long dream by joining the Directors Guild of America; at that time he was the guild’s second youngest member.

In 2001, Reitman moved into an apartment and started dating his next-door-neighbor, Michele Lee. Like himself, Michelle is Canadian. Three years later they were married. Production of Thank You For Smoking began two months after they came back from their honeymoon.

ABOUT THE PRODUCER
David Sacks formed Room 9 Entertainment LLC in January 2003 after leading PayPal to a $1.5 billion acquisition by eBay in 2002. As Chief Operating Officer of PayPal, Sacks ran the online money transfer service’s daily operations, managed over 700 employees, and was the primary creator of the PayPal product. With more than 70 million users across the globe, PayPal has become one of the internet’s most enduring success stories.

Sacks, along with his PayPal partners, has contributed an equity fund that Room 9 uses to develop, produce, and finance independent features. Its mandate is to find smart, original, and sometimes subversive stories based on outstanding and unique source material that, while independent in flavor, can resonate with mainstream audiences and attract top talent. THANK YOU FOR SMOKING is its first feature film.
In addition, Room 9 has acquired the rights to several other feature projects it will produce, including:

· SLIPPING, the true story of a white journalist who infiltrated and was accepted as a gang member by the Bloods in South Central, based on the book SLIPPING INTO DARKNESS by M. Rutledge McCall;

· GENUINE FAKE, both a biopic of painter Salvador Dali and an expose of the Dali art fraud, based on the book DALI & I by Stan Lauryssens; and

· QUEEN LARA, a high school comedy based on Shakespeare’s “King Lear.”

Prior to PayPal, Sacks advised Fortune 500 companies as a management consultant with McKinsey & Company. He also served as a legislative aide to a high-ranking congressman in Washington, D.C., during which time National Journal recognized him as one of Capitol Hill’s “rising stars.” He has a J.D. from the University of Chicago Law School and a B.A. in Economics from Stanford University.
Sacks is the author of a book, The Diversity Myth, about his undergraduate years at Stanford. His articles have appeared in numerous publications, including The Wall Street Journal and San Francisco Chronicle. As a television commentator, he has appeared on Firing Line with William F. Buckley and C-SPAN.
ABOUT THE DIRECTOR OF PHOTOGRAPHY
James Whitaker’s feature credits include Wayne Kramer’s upcoming film RUNNING SCARED starring Paul Walker, Cameron Bright and Vera Farmiga and Kramer’s acclaimed first feature, THE COOLER, starring William H. Macy and Maria Bello and for which Alec Balwin was nominated for an Academy Award for Best Supporting Actor.

In addition to THANK YOU FOR SMOKING, Whitaker also shot Gary McKendry’s Academy Award nominated short film EVERYTHING IN THIS COUNTRY MUST.

Whitaker’s other credits include Michael Miner’s THE BOOK OF STARS starring Jena Malone and Delroy Lindo,

Whitaker recently shot a short for Ridley and Jordan Scott which was included in ALL THE INVISIBLE CHILDREN, a series of shorts for UNICEF which was shown at this year’s Venice and Toronto Film Festivals.

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

In addition to his feature work, he has spent the last five years shooting numerous commercials and music videos, lensing spots for the likes of Nike, Reebok, and Sony, as well as such high-profile music acts as Santana, Black Eyed Peas, Radiohead, Jay-Z, Pennywise, Jimmy Eat World, Aphex Twin and Telepop Musik.
ABOUT THE PRODUCTION DESIGNER
Steve Saklad most recently served as production designer on the feature film, "Shadowboxer" starring Helen Mirren and Cuba Gooding Jr.
He has designed over 200 commercials for Harvest Films, Tate & Partners, and Tool of North America.
He has also had a long career Art Directing such feature films as SPIDER-MAN 2, RED DRAGON, MESSAGE IN A BOTTLE, THE QUICK AND THE DEAD and the soon-to-be-released CHARLOTTE’S WEB.
ABOUT THE EDITOR

Dana E. Glauberman began her career in the entertainment business shortly after graduating college in December 1990, working as a production assistant in the post production department of a TV entertainment company.
After years of training under distinctive editors such as Arthur Schmidt, Sheldon Kahn A.C.E., and Wendy Greene-Bricmont A.C.E., she recently edited THANK YOU FOR SMOKING, which marks thefeature film debut of director Jason Reitman, starring Aaron Eckhart, William H. Macy,Robert Duvall, and Katie Holmes.
Glauberman has also worked as additional editor on MEAN GIRLS, directed by Mark Waters, and CHUMSCRUBBER, directed by Ari

Posen.

PAGE
35

