
[image: image1.jpg]wjoshuas


FOX SEARCHLIGHT PICTURES and ATO PICTURES Present

A GEORGE RATLIFF Film
SAM ROCKWELL

VERA FARMIGA

[image: image3.png]


CELIA WESTON

DALLAS ROBERTS

MICHAEL MCKEAN
ALEX DRAPER

NANCY GILES

LINDA LARKIN

STEPHANIE ROTH HABERLE

And introducing
JACOB KOGAN
DIRECTED BY
GEORGE RATLIFF
WRITTEN BY
DAVID GILBERT AND

GEORGE RATLIFF
PRODUCER
JOHNATHAN DORFMAN
EXECUTIVE PRODUCERS
TEMPLE FENNELL

DAN O’MEARA
CO-PRODUCER
GEORGE PAASWELL
DIRECTOR OF PHOTOGRAPHY
BENOIT DEBIE
EDITOR
JACOB CRAYCROFT
PRODUCTION DESIGNER
ROSHELLE BERLINER
COSTUME DESIGNER
ASTRID BRUCKER
MUSIC COMPOSED BY
NICO MUHLY
CASTING DIRECTOR
PATRICIA DiCERTO
Running time 105 minutes
[image: image2.jpg]wjoshuas


JOSHUA is a smart, bone-chilling psychological thriller about an upscale American family faced with an inner source of horror.  


In a breathtaking Upper East Side Apartment, the seemingly perfect Manhattan parents, Brad and Abby Cairn (Sam Rockwell and Vera Farmiga), are celebrating the birth of their second child, Lily.  Lily is surrounded by love, toys, a doting uncle (Dallas Roberts) and an attentive grandmother (Celia Weston).  But she is also surrounded by her 9 year-old brother, Joshua (Jacob Kogan).  

Joshua is no ordinary boy.  


He’s exceptionally intelligent and frighteningly precocious.  He has an angelic politeness and an easy cool that belie his young age.  And now, he seems increasingly unhappy with his new life in which his parents dote on Lily while he quietly plays the piano in the corner.  


As the mood darkens in the Cairn’s apartment, the veneer of their polished lives begins to crack.  Lily cries incessantly and an upstairs renovation drives Abby into what may or may not be a bad case of post-partum psychosis.  Stressed to the limit and living on no sleep, Brad and Abby find themselves wrapped up in an escalating chain of domestic terror.  

But what is the cause of their torment?  Is it all a series of eerie coincidences or are they in the midst of an unimaginably evil mind?  And could it be Joshua who, like his Biblical namesake, is bringing the house tumbling down around his family?  


Fox Searchlight Pictures presents an ATO Pictures production of JOSHUA, directed by George Ratliff and written by David Gilbert and Ratliff.  The producer is Johnathan Dorfman and the executive producers are Temple Fennell and Dan O’Meara.  The behind-the-scenes talent includes director of photography Benoit Debie (IRREVERSIBLE), production designer Roshelle Berliner (DIGGERS), editor Jacob Craycroft (A PRAIRIE HOME COMPANION) and composer Nico Muhly (CHOKING MAN).  
ABOUT THE PRODUCTION

“Do you ever feel weird about me?  Your weird son?”

--Joshua Kogan


Celebrated at the 2007 Sundance Film Festival, where it garnered the Best Cinematography Award, as one of the smartest and most shockingly suspenseful psychological thrillers to hit the independent film world in years, JOSHUA presents the perfect New York couple in the perfect swank apartment with their two perfect children, a brilliant prodigy and a brand-new baby – and witnesses as they unravel into total chaos, seemingly driven to madness by the darkness within their 9 year-old son.  Harrowingly real, rather than supernatural, the film’s deft blend of dark comedy and obsessive fear left an indelible mark on audiences who couldn’t shake the experience.  


At its core, the film grabs onto the provocative notion of what happens to a family when their most basic belief in the goodness of the world falls out from under them – and runs with it.  


Not surprisingly, JOSHUA emerged from the mind of a director who has long been fascinated by the psychological machinations of fear. The film marks the feature debut of George Ratliff, but he earlier came to the fore with the acclaimed documentary HELL HOUSE, which explored the creation of a sinister and graphic haunted house, intended to scare sinners, by a Pentecostal Texas high school.  On the heels of that film, Ratliff wanted to explore the idea of a terror and human vulnerability from a more everyday, naturalist point-of-view.  The story of JOSHUA emerged when he and his writing partner, the novelist and short story writer David Gilbert, hit upon the scariest, most anxiety-filled, everyday activity they could think of:  parenting.  “Kids can be scary and the scariest kids are the ones who are smarter than you,” observes Ratliff.  


It was Gilbert, in turn, who came up with the character of Joshua, who joins the brief but powerful list of complex child villains in thrillers that range from THE BAD SEED to THE EXORCIST, THE OMEN and THE SHINING.  The idea of Joshua was so frightening, that Ratliff himself was almost scared away.  “I was just starting to have kids myself and at first, I really wasn’t sure I wanted to do a movie about an evil child,” Ratliff admits.  Yet, as he and Gilbert further developed the story, it became more and more irresistible to take the story to unexpected places.


Explains Ratliff:  “Part of what we tried to do with JOSHUA is to play against the genre and conventions of the indie family drama, so that it sort of feels like one in every scene -- yet the mood and events keep getting darker and darker and darker,” says the director.  “I wanted audiences to be able to absolutely believe in this family, which drove us to figure out the inner psychology of every single character.”  


Ratliff and Gilbert also began to look at the story from Joshua’s POV, which turns the perspective of what a wealthy, contented family is supposed to be completely inside out – exposing the primal feelings of anxiety, obsession and paranoia that lie in the shadows of family relations.  “I think for most people, the story would appear to begin in perfect harmony with this happy couple and their new baby, but for Joshua that view is skewed,” Ratliff observes. “What he sees is chaos – his mom seems crazy, his dad is a social climber, and he believes he has to try to create order.”


The result of telling the story of the Cairn family from inside their dizzying psychological descent was a superbly crafted, edge-of-your-seat screenplay which immediately drew the attention of producer Johnathan Dorfman and executive producer Temple Fennell at ATO Films.  “It was a thumping good read that you couldn’t put down until the last word,” Dorfman says of the screenplay for JOSHUA.  

 “What this story does, and what the character of Joshua does, is to tap into all of our innermost fears,” continues Dorfman, who previously produced the acclaimed South African documentary AMANDLA! and is co-founder of ATO Films.  “We all imagine that children start from a pure place and are innately good.  The idea that a kid might be bad for no apparent reason is one of our scariest thoughts.”  


Dorfman was also impressed by how the screenplay for JOSHUA seemed to defy categorization with its intense dramatic realism that is rarely seen in stories of such abject terror – and how it let the audience draw its own conclusions.  “The story moves deftly between being a family drama and a psychological horror story,” he notes.  “There are a lot of elements of the story to which we can all relate – especially the idea of a new child coming into the home and the jealousy that can initiate.  In some ways, Joshua seems to be having a very normal reaction.  But only in retrospect, when things fall apart, do we really see what might be going on.”  


Co-producer George Paaswell was also fascinated by the concept of a child being the ultimate suspense catalyst. “Children are potentially terrifying because they are seemingly blank slates; but there’s a mind at work,” he notes.  “The gears are always working and they’re learning and… processing… and they pick things up.  We know that kids feel stuff on a real visceral level, but for a child to act that out with such precision and intelligence is truly frightening.”  

Inspired, Dorfman was able to put the film rapidly into production, with principal photography beginning just four months after he first met George Ratliff.  “After seeing HELL HOUSE, I had every confidence George could direct a mainstream feature,” Dorfman says, “and our company is in the fortunate position to be able to make decisions quickly and not by committee. Temple and I were ready and eager to make the film.”


 


So is JOSHUA ultimately a thriller, a horror story or a psychological mind-bender? Dorfman believes it is all three – and also, its own intriguing take on the unsettling fears harbored by both parents and children as families grow and develop. “It’s that rare film that scares you and also makes you think,” he summarizes.  

Becoming JOSHUA:

Jacob Kogan Plays a Terrifying Nine Year-Old 


The gripping suspense of JOSHUA would now hinge on finding a young actor who could bring alive the unusual title character, a fiercely intelligent 9 year-old boy who reveals himself to be as skilled at manipulation and mayhem as he is at the piano.  The filmmakers knew they needed someone who would drive the audience to question whether Joshua is an innocent child caught up in terrible circumstances or a deviously evil mind in the making – no easy bill to fill.  

In beginning a concerted search for a child who might be able to pull this subtle task off, director George Ratliff contacted a friend who had produced the kids show Wondershowzen for MTV 2 to see if he could help with a list of potential talent. “Forget the list,” Ratliff recalls his friend saying. “The kid you are looking for is Jacob Kogan.”


Although the filmmakers went on to audition 70 rising young actors, upon meeting Kogan, they instantly agreed with that assessment. Kogan had an uncanny ability to seem at once child-like and yet suspiciously cool, collected and intelligent far beyond his years.  Co-producer George Paaswell remembers well encountering Jacob for the first time. “We watched many other actors, and some of them were good, but Jacob was so calm and he looked at the camera and nailed every emotion, or lack of emotion, that needed to happen. He’s got that precision and intentness that, in Joshua, becomes so scary.” 


Adds Johnathan Dorfman:  “We knew we had the right kid instantly when we saw Jacob.  He’s a complete natural and he doesn’t force it.  He plays the character very, very straight, which is exactly what we needed.”  


Kogan also proved to be almost as much of a prodigy as Joshua, highly intelligent and also musically talented.  Recalls Dorfman:  “We put him into piano lessons right away when we cast him because we knew he had to learn how to play the Beethoven sonata.  The piano teacher at first didn’t think his hands were big enough to play the sonata, but he cracked it within two weeks.  And now, the piano teacher insists that he stay with piano lessons.”  


For Kogan, despite his young age, this unusually intense childhood role was a thrilling challenge.  Right from the start, he had a rich understanding of the eerie melancholy that makes Joshua so mysterious and, ultimately, dangerous.  “He was born cold and emotionless, but not like really bad,” says Kogan of Joshua. “I think the only reason he possibly became evil was the birth of his sister Lily.  He was never that connected to his mother, and after Lily is born, I think all the bonds that were there were just sort of lost.  He’s not really mad at Lily in particular, it’s just all the love and affection he thinks she’s getting instead of him that makes him jealous.  Whether or not his parents love him is questionable, but he thinks they don’t – and he wants them to.”  


The superficial similarities between Jacob and his character were also not lost on the young New York-based actor.  “He’s a lot like me.  I mean the personality isn’t like me, but the background is, because the character has a baby sister, he lives on the Upper West Side, he goes to a private school and he plays the piano,” says Kogan.  “I took piano for two years when I was six and seven, but then I stopped and started playing guitar.”


On the set, Ratliff marveled at how Kogan bonded with Sam Rockwell in the role of his father, who becomes engaged in increasingly high-stakes mind-games with Joshua. “It was fascinating to watch Jacob suck up all of Sam’s techniques,” says Ratliff.  “As we made the movie he got so much better, becoming a profoundly good method actor.  Jacob is much smarter than I am, and his performance is truly scary. He was wonderful to work with.”

 Sums up Rockwell of Jacob Kogan:  “He’s a very charming kid and a hard worker.  He’s got great qualities for this role:  he’s incredibly bright, he’s a bit of a savant with the piano, and he really got the part.”  

Raising JOSHUA:

Sam Rockwell and Vera Farmiga as Parents Under Pressure

Behind Joshua’s strange and disturbing behaviors are his parents, who are completely bewildered and blind-sided by the unnerving acts of a boy who once seemed to them a perfect angel.  Just as Joshua seems “normal” on the exterior, so do his parents, but they too are hiding deeper anxieties, which come to the fore in nuanced performances from the dynamic indie leading man Sam Rockwell and Vera Farmiga, who recently came to international attention in Martin Scorsese’s Oscar®-winning THE DEPARTED.


Says George Ratliff of the pair:  “Sam and Vera are like rock stars together.  They’re amazing and so much chemistry comes out between them.  In my opinion they’re two of the most exciting actors working right now, because you believe everything they do.  They really put it out there and take risks.” 

Ratliff had been impressed by how Sam Rockwell had navigated the border between fantasy and reality in his award-winning role as Chuck Barris in George Clooney’s CONFESSIONS OF A DANGEROUS MIND – and envisioned him as Brad Cairn even while he and Gilbert were writing the script.  Brad may look like the well-heeled New York hedge fund manager at a high-risk investment company – athletic, ambitious and charismatic – but turmoil simmers underneath his exterior. Of his character Rockwell says, “I do think Brad has a dark side that he has repressed.  He doesn’t come from money, but rather a religious, blue-collar background and he’s tried to reinvent himself.  He’s always been a problem solver, the guy who is going to make everything OK.”  


Only now, Brad seems incapable of making things OK, as his family life starts to go terribly awry and his son seems determined to undermine the family’s very structure. “The interesting thing is that Joshua, in his own diabolical way, really outs Brad and Abby for who they really are,” Rockwell observes.  
To get deeper into Brad Cairn’s head, Rockwell spent time with a real hedge-fund manager, soaking up the essence of the pressure-cooker atmosphere that Brad experiences at work.  But Rockwell believes the real core of Brad’s story lies in his marriage and his relationship with his wife, as well Joshua and the new baby.  “The story is very much about the psychological breakdown of a couple,” he says. “The center of it all is the strain this couple is feeling in their marriage, accentuated by the suspense element.”

As for Brad’s relationship with Joshua, Rockwell believes the character just can’t imagine it is futile to try to make his son happy.  “I think the fact that Brad’s son is so different from him, so cerebral and eccentric is hard for him.  He struggles with it but I do think Brad loves Josh and he truly wants to accept him no matter what,” he explains. 

Yet that acceptance, and Brad’s façade of confidence, begins to crumble as strange events begin to unfold.  For Johnathan Dorfman, the beauty of Rockwell’s performance lies in his ability to make Brad’s ever more frantic attempts to keep the family together so human and sympathetic, even as they grow darker, ratcheting up the suspense. “Sam has a real believability in the role,” says Dorfman.  “He has a fatherly innocence that allows you to accept that he could be duped by a 9 year-old.  He brings a very strong sense of a concerned father who, at heart, wants to believe the world is a good place.”  

By contrast, Joshua’s mother, Abby, veers into hysterical madness as post-partum depression and strange events push her beyond the breaking point.  Capturing her rapid descent with palpable intensity is Vera Farmiga, who was also the filmmakers’ first choice for the role, riveted by her role as a drug-addicted mother in DOWN TO THE BONE, for which she garnered an Independent Spirit Award nomination for Best Female Lead.   

 “We had all seen her in DOWN TO THE BONE, and we didn’t need to see anything else,” says Ratliff.  “JOSHUA is a movie about a woman who goes crazy before your eyes, which with the wrong actress would not have worked. But, with Vera, I felt totally safe.”   

Farmiga was drawn in by the script’s keen insight into the Cairn family and the story’s willingness to let the characters, especially Abby, be flawed and wrenchingly human even amidst the thriller structure.  

“It’s not like anything I’ve ever seen in a film,” Farmiga says. “I immediately had an empathy with Abby even though she isn’t the ultimate devoted wife and loving mother. To me, it wasn’t so much a horror film as it is about a woman who has an incredible, reality- altering experience, aggravated by this kid who thinks she’s evil.  It’s amazing the way it shifts from intense psychological thriller to family drama and back again.”
Farmiga was also drawn to one of the film’s sub-themes.  “Reading the script, I realized that post-partum depression is a major women’s public health issue that I didn’t know much about.”  To remedy that, the actress dove into research on the phenomenon – the so-called “baby blues” that can make new mothers feel anxious, worried, sad and, in the most severe cases, delusional or paranoid.  Reading firsthand accounts of women who suffered from this illness in its most severe form was eye-opening for Farmiga.  “I had a sort of immediate yearning to defend Abby because you can see that all these women were incredibly bright and loving women and yet they became capable of horrific thoughts and emotions,” she comments.  

Personal observances also became a part of her portrait of Abby’s unexpected encounter with madness. “As it happens, at the very time of filming, someone very, very close to me was going through a similar thing that Abby was going through,” Farmiga notes. “It wasn’t psychotic post-partum syndrome, but it was a hormone induced psychosis, which is very similar. It was a chemical brain imbalance and severe depression, so that made Abby’s situation even more real to me.” 

Sam Rockwell was impressed by the depths to which Farmiga went in preparing for the part. “Vera is fantastic in this movie.  She was very thorough and shared her research about post-traumatic stress with me, including some stuff from the point of view of the father,” he recalls.  “I had no idea how severe the depression that some of these women go through can be.”


For her part, Farmiga was thrilled to be paired with Rockwell.  “He is one of the most inventive and surprising partners I’ve ever had,” she says.  “It was a brilliant coupling because we have a natural ease with each other.  That was really important because Brad and Abby go through so much confusion, so much heartache and tumult within their marriage that you had to establish a loving history so the audience would yearn for them to persevere.”  


Adding to that history are two key characters who form the backdrop of the Cairn family:  Abby’s gay, art-loving brother Ned, played by stage and screen star Dallas Roberts who was recently seen as Sam Phillips in WALK THE LINE,  and Brad’s evangelical mother Hazel, portrayed by Celia Weston, the award-winning actress who was worked with directors ranging from Ang Lee to Todd Field and Woody Allen.  

 
“I am a huge fan of both Dallas Roberts and Celia Weston,” says Ratliff.  “They are perfect for these parts and both had a perfect understanding of their characters.  For Uncle Ned we needed someone who could portray a man who was finally comfortable in his own skin after going through a lot to get there, someone Joshua could ultimately, although in a very unsettling way, look up to.  And no one telegraphs empathy like Dallas.” 


Sums up Dorfman of the entire cast of JOSHUA:  “I think we were incredibly lucky to get such unbelievable talent.  Whether it’s the acting talent or the crew I think what has brought us all together on this film is a belief in smart, psychological storytelling.  There are a lot of genre films out there, but not a lot of smart ones.”   
An Uptown Manhattan Apartment Up-Ended:

Designing JOSHUA


As key to the high-anxiety suspense of JOSHUA as the performances is the film’s look – a lush, textured, sinuously moody view of an utterly upscale New York lifestyle turned into an accelerating maelstrom of terror.  George Ratliff worked closely with Belgian cinematographer Benoit Debie, who garnered the Best Cinematography Award at Sundance for his stunning compositions for the film, and production designer Roshelle Berliner to create the film’s compelling visuals.  


The decision was made early on that the film could be shot nowhere other than New York City in order to capture the inimitable essence of the city, which is so much a part of the Cairns’ high-flying lifestyle.  Of course, as every filmmaker knows, shooting in New York – especially the ritzier side of New York -- can be prohibitively costly.  Ratliff credits Roshelle Berliner with stretching every dollar to its limit in forging the film’s luxuriant design.  


Berliner fashioned the Cairn family’s lavish 15th Floor Upper East Side apartment out of an unlikely abandoned building in Queens, completely reshaping and modifying the interior, then furnishing it in modern Manhattan style.  

Typical of what a successful hedge fund manager could afford, the Cairns live in a so-called “Classic Seven,” a seven-room apartment affording them the rare Manhattan privilege of wide-open space, including a separate living room, dining room, kitchen, baby’s room and the long, dark hallways that add to the film’s gripping ambiance. By hanging a giant Chromatron slide of a verdant Central Park view as a backdrop, the transformation was complete.  (For the exterior, a Fifth Avenue building overhanging Central Park stood in.)  
“I won’t reveal all her secrets”, says Ratliff, “but let’s just say Roshelle has an intrinsic understanding of the taste of wealthy New Yorkers and the auction and product placement markets, and she managed to navigate these worlds while creating ours.”  

Other locations in the film are instantly recognizable, including the Brooklyn Museum, upon whose stairs the film’s riveting climax takes place. “I know it’s been said before,” says Ratliff, “but we really tried to make New York City a character in the movie, and we chose locations so that we could really get the city get behind the actors.”  He continues, “I couldn’t imagine making this movie anywhere but New York.  There was talk of making it in Canada or Rhode Island or someplace else but that would have gutted the movie somehow.  The cityscapes, Central Park, and the Brooklyn Museum, are all huge elements within the movie that you just can't fake.”

Capturing Berliner’s sets and the actors performances with a stark, strong visual aesthetic are the icily creative compositions of cinematographer Benoit Debie, whose work further highlights the film’s psychological shadings.  Best known for shooting Gaspar Noé’s controversial French shocker IRREVERSIBLE, in which he demonstrated his rare technical gifts with shady atmospheres, Debie drew the attention of Ratliff, who was convinced that Benoit had just the right hard-to-nail sensibility he needed for JOSHUA.  


“IRREVERSIBLE was dark and claustrophobic and Benoit’s photography had as much to do with the impact of that movie as the acting and the narrative.  But he also shot two other stunningly beautiful movies, INNOCENCE and THE ORDEAL.  For THE ORDEAL, Benoit used a full-bleach bypass process that made it one of the starkest movies I’ve ever seen.  What’s so scary is that it’s so cold.  The colors are correct and true, but arctic.  And that’s almost where we end up in JOSHUA.” 
Debie shifts the film’s look inconspicuously over time in sync with the darkening mood.  “It’s a subtle thing,” explains Ratliff.  “At the beginning we were going for a warmer look: this is a happy family during a happy time, and everyone looks great, so we shot them with long lenses.  But as Joshua begins to take over, the lenses get wider and wider and things get more claustrophobic.  We also applied Benoit’s bleach bypass process to this narrative progression.  Reel one is normal and beautiful; then we used a half bleach bypass on reels 2, 3 and 4, making the movie a little starker, with a little more contrast; finally, we used a full bleach bypass on the last two reels, which are much less saturated and have far more contrast.  The result is scary, but it’s the type of thing the audience might not notice explicitly because it happens slowly over time.”

For Ratliff, in concert with the design work of Roshelle Berliner, the costumes of Astrid Brucker, and the haunting music of composer Nico Muhly, the resonant effect is exactly what he aimed for with JOSHUA.  

He summarizes:  “The look of the film has an undeniable emotional impact: you are more and more nervous as the movie goes on.”  

# # # #  

ABOUT THE CAST

SAM ROCKWELL (Brad Cairn), 

While known for his dynamic leading performances in the independent film world, Sam Rockwell has made a successful transition to starring roles in mainstream films.  He also stars opposite Kate Beckinsale in David Gordon Green’s new film, SNOW ANGELS which, like JOSHUA, had its world premiere in the dramatic competition of the 2007 Sundance Film Festival and can be seen in the upcoming THE ASSASSINATION OF JESSE JAMES with Brad Pitt, Sam Shepard and Mary-Louise Parker.
Rockwell has also starred in the cult classic adaptation of HITCHHIKERS GUIDE TO THE GALAXY, playing larger-than-life Zaphod.  He also starred in Ridley Scott’s MATCHSTICK MEN with Nicolas Cage. 
Previously, Rockwell won critical praise, as well as the Berlin Film Festival’s Best Actor Award and Movieline’s Breakthrough Performance of the Year Award, for his portrayal of Chuck Barris in George Clooney’s CONFESSIONS OF A DANGEROUS MIND.  He also has starred in the Russo brothers’ comedy WELCOME TO COLLINWOOD opposite George Clooney, Patricia Clarkson, Jennifer Esposito and William H. Macy; David Mamet’s HEIST, opposite Gene Hackman, Rebecca Pidgeon and Danny DeVito; CHARLIE’S ANGELS with Drew Barrymore, Cameron Diaz and Lucy Liu; Frank Darabont’s Oscar-nominated THE GREEN MILE, opposite Tom Hanks; and GALAXY QUEST.

Rockwell first gained considerable notice in three independent films: John Duigan’s LAWN DOGS, for which he won Best Actor Awards at both the Montreal and Barcelona Film Festivals; John Hamburg’s SAFEMEN and Saul Rubinek’s dark comedy JERRY AND TOM, in which he starred as a used-car salesman who moonlights as a part-time hit man.

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

On stage, Rockwell last starred in the Public Theater production of The Last Days of Judas Iscariot, which Phillip Seymour Hoffman directed.  He has worked at Williamstown Theater Festival in The Dumb Waiter and Hot L Baltimore with Joe Mantello directing each production.
VERA FARMIGA (Abby Cairn)

Vera Farmiga was most recently seen opposite Matt Damon and Leonardo DiCaprio in Martin Scorsese’s Oscar®-winning police drama, THE DEPARTED as a police psychiatrist torn between two men, and subsequently co-starred with Jude Law in Anthony Minghella's BREAKING & ENTERING for the Weinstein Company, playing a Romanian prostitute in a complicated relationship with Law's character.

Currently, Vera is in Budapest filming Miramax's Holocaust drama THE BOY IN THE STRIPED PAJAMAS, directed by Mark Herman. Farmiga plays a woman whose family is relocated from Berlin to a desolate area near a concentration camp, due to her husband's work for the SS. Her horrified realization of the camp's true purpose parallels her young son's relationship with a boy on the other side of the wire fence, who wears a uniform of “striped pajamas.

Farmiga will soon be seen in the love story NEVER FOREVER for director Gina Kim, which was produced by Steven Shainberg and Andrew Fierberg and co-stars Jung-woo Ha and David Lee McInnis.  Like JOSHUA, the film had its world premiere in the dramatic competition at the 2007 Sundance Film Festival.

Also to be released this year is first-time director Carlos Brooks' QUID PRO QUO for Magnolia and HD Net. Vera plays a woman who guides a wheelchair-bound NPR reporter played by Nick Stahl on a journey into a subculture of “pretenders,” able-bodied people who go to great lengths to live as though physically disabled.

Farmiga won the Best Actress award from the Los Angeles Film Critics’ Association for her performance in the independent film DOWN TO THE BONE, about a working-class mother trapped by drug addiction. She also won Best Actress awards from the Sundance Film Festival and the Marrakech Film Festival, and received an Independent Spirit Award nomination.

She will soon be seen in the post-World War II drama IN TRANZIT, in which she stars opposite John Malkovitch and Thomas Krestchmann.  Other film credits include Wayne Kramer's RUNNING SCARED, Jonathan Demme's THE MANCHURIAN CANDIDATE, DUMMY opposite Adrien Brody and FIFTEEN MINUTES with Robert DeNiro and Edward Burns.

CELIA WESTON (Hazel Cairn) 
Celia Weston has been seen in nearly 30 films ranging from Hollywood blockbusters to trend-setting independents.  She was nominated for a Screen Actors Guild Award for Outstanding Performance by a Cast of a Motion Picture for her work in the critically acclaimed IN THE BEDROOM.  Weston garnered an Independent Spirit Award Nomination for her unforgettable work in Tim Robbins’ DEAD MAN WALKING.
Her many film credits include JUNEBUG, FAR FROM HEAVEN, RUNAWAY JURY, HOW TO LOSE A GUY IN 10 DAYS, THE HULK, K-PAX, HEARTS IN ATLANTIS, IGBY GOES DOWN, THE TALENTED MR. RIPLEY, SNOW FALLING ON CEDARS, FLIRTING WITH DISASTER and LITTLE MAN TATE.  
She considers herself extremely fortunate to have worked on prestigious projects with great actors and accomplished directors- some repeatedly. Among those directors are John Schlesinger, Ang Lee, Scott Hicks, Anthony Minghella, Todd Field, Todd Haynes, Diane Keaton, Tim Robbins and Woody Allen.
Weston has also delighted audiences on television and the stage.  She was nominated for a Tony Award, a Drama Desk Award, and won the Outer Critics Circle Award for Outstanding Featured Actress in “Last Night of Ballyhoo.”  She was honored by the Drama League for her performance in “Last Night of Ballyhoo” and “Summer and Smoke.”  She co-starred with Philip Seymour Hoffman and John C. Reilly in the acclaimed revival of Sam Shepard’s “True West.”
Weston will next be seen in the upcoming THE INVASION with Nicole Kidman and Daniel Craig and Scott Hicks’ film NO RESERVATIONS with Catherine Zeta-Jones and Aaron Eckhart. Weston has also delighted audiences on television and the stage.  She was nominated for a Tony award and won the Outer Critics Circle Award for Outstanding Featured Actress in “Last Night of Ballyhoo.”  She was honored by the Drama League for her performance in “Last Night of Ballyhoo” and “Summer and Smoke.”  She co-starred with Philip Seymour Hoffman and John C. Reilly in the acclaimed revival of Sam Shepard’s “True West.”  

Weston will next be seen in the upcoming THE VISITING with Nicole Kidman and Daniel Craig and Scott Hicks’ film NO RESERVATIONS with Catherine Zeta-Jones and Aaron Eckhart.
DALLAS ROBERTS (Uncle Ned) 
Dallas Roberts recently appeared as the legendary Sam Phillips in WALK THE LINE opposite Joaquin Phoenix, after having starred in A HOME AT THE END OF THE WORLD opposite Colin Farrell, Robin Wright Penn and Sissy Spacek.  He also recently appeared in FLICKA with Alison Lohman and Tim McGraw for director Michael Mayer, THE NOTORIOUS BETTIE PAGE for director Mary Harron, WINTER PASSING for director Adam Rapp and the Showtime hit series The L Word.
His upcoming films include the Lionsgate release 3:10 TO YUMA opposite Russell Crowe and Christian Bale for director James Mangold, SNAPPERS opposite Jeremy Renner, and Edward Pressman's remake of SISTERS, starring Chloë Sevigny.
A graduate of the Julliard School, Dallas co-starred Off-Broadway with Sam Shepard in Caryl Churchill’s “A Number” (at the NY Theatre Workshop); the revival of “Burn This” (Signature Theatre) opposite Edward Norton and Catherine Keener; and True Love (Zipper Theatre).  Also at the NY Theatre Workshop, he starred in “Nocturne,” for which he received a Drama Desk nomination for Lead Actor.  He originated the role of “Edward Kynaston” in Jeffrey Hatcher’s “Compleat Female Stage Beauty” (at the Contemporary American Theatre Festival) as well as the role of “Chase” in Adam Rapp’s “Finer Noble Gases” (at the Humana Festival).
MICHAEL MCKEAN (Chester) 

Michael McKean is a multi-talented actor, writer and director who is associated with some of pop culture’s most iconographic film and television shows of the last three decades.  He has appeared in hundreds of movies and TV shows, creating a rogues gallery of unusual and durable characters.

McKean studied acting at Carnegie Mellon University and at NYU (with Olympia Dukakis) before heading out to L.A., where he joined Harry Shearer and David L. Lander in the satirical squad, The Credibility Gap.
In 1976, McKean and Lander became notorious as Lenny & Squiggy, on the TV series Laverne and Shirley.  This behavior continued for seven years, whereupon Michael segued into films.
Starring in Steven Spielberg’s 1941, USED CARS, YOUNG DOCTORS IN LOVE, and Rob Reiner’s THIS IS SPINAL TAP, McKean also shared screenwriting and composing credits.  Other films include: CLUE, LIGHT OF DAY, PLANES, TRAINS AND AUTOMOBILES, CONEHEADS, THE BRADY BUNCH MOVIE, JACK, TRUE CRIME, and about seventy others including Christopher Guest’s THE BIG PICTURE (also co-wrote), BEST IN SHOW, A MIGHTY WIND, and FOR YOUR CONSIDERATION.

McKean has also appeared as a regular on Saturday Night Live, Dream On, Sessions and Tracey Takes On and acted as bandleader/straight man for Martin Short’s Primetime Glick on Comedy Central.
Among his many TV guest appearances: Friends, Murphy Brown, The Simpsons, The X Files, Law & Order, as Perry White on Smallville, and most recently, in Curb Your Enthusiasm.
In 1999, Michael had the good sense to marry actress Annette O’Toole, with whom he wrote the Oscar-nominated song, “A Kiss at the End of the Rainbow” for A MIGHTY WIND.  He also collaborated with Guest and Eugene Levy on the title song of that film, which won a Grammy Award.
McKean made his Broadway debut in 1990 with Rupert Holmes’ “Accomplice” which netted him a Theater World Award.  After this, McKean made his Broadway Musical debut in Hairspray, followed by Woody Allen’s original stage production, “A Secondhand Memory.”  Next up came his debut at the Williamstown Theatre Festival Mainstage in Tom Stoppard’s “On the Razzle.”  McKean then appeared in the successful Broadway revival of “The Pajama Game” with Harry Connick Jr. before starring on London’s West End in a new comedy, “Love Song”.
His next appearance will be as David St Hubbins in the reunited Spinal Tap appearance at Live Earth on July 7 from Wembley Stadium.

JACOB KOGAN (Joshua Cairn) 
Jacob Kogan became interested in acting at the age of four, when a casting director, the mother of another child in his playgroup, asked him to audition for a Lasse Hallstrom film.  He made it to the final round of callbacks, but then the film lost its financing, and Kogan’s parents lost interest in the whole idea of Jacob Kogan, child actor.  The boy, however, did not.  From that day on, he kept asking to try out for other films, and his parents kept saying no, until one day, when he was seven years old and quite adamant, his parents relented.
Reluctantly, they agreed to let him go on auditions with four basic caveats:  1) no commercials; 2) no dumb TV; 3) no bad films; 4) no anything that would relocate him to Los Angeles.  Within a year, he landed various roles on “Wondershowzen,” an MTV comedy that was shooting in his native New York.  Then along came JOSHUA, his first role in a film.
Kogan comes by his acting bug honestly.  His father Paul (née Pavel), a technology executive at Microsoft, became a child actor in his native Moscow, starring in the Rolan Bykov film TELEGRAMMA and various other Soviet films after his single mother lost her job (became a refusnik) while applying for political asylum under Brezhnev.  Kogan’s mother, Deborah, bestselling author of Shutterbabe (Random House, 2002) and Motherwood (Algonquin, 2008), had a small part as a teenager in the film KEY EXCHANGE. 
Kogan’s great love, like Joshua’s, is music, and though he trained with a Julliard professor to play the classical piano pieces in the film, he is an electric guitar player at heart; he’s the lead singer and guitarist in his band, Flake, which won the Battle of the Bands at the Bloomingdale School of Music in Manhattan in spring of 2006.
Now twelve, Kogan was ten years old during the filming of Joshua; he is in the sixth grade; and, as far as anyone knows, he’s never tried to kill a fly, much less his grandmother.
ABOUT THE FILMMAKERS

GEORGE RATLIFF (Director / Co-Writer)
George Ratliff, a Texas native, began his career in journalism.  After graduating from the University of Texas at Austin film program, Ratliff moved to Costa Rica to write for a Central American newsmagazine and become a correspondent for a Texas newspaper. After returning to the states, Ratliff redirected his efforts to film and has written and directed features, shorts, and television programs.

His feature credits include the documentaries HELL HOUSE, which premiered at the Toronto Film Festival and received a theatrical release from 7th Art Releasing and was distributed on DVD by Plexifilm; and PLUTONIUM CIRCUS, which won Best Documentary Feature at the South by Southwest Film Festival.  

DAVID GILBERT (Co-Writer) 
David Gilbert is the author of the short story collection, “Remote Feed” (Scribners, 1998), and the novel, The Normals (Bloomsbury, 2004).  His stories have appeared in The New Yorker, Harper's, GQ, Bomb as well as other magazines. He is currently at work on a new novel. JOSHUA is his first produced screenplay.
JOHNATHAN DORFMAN (Producer) 
Johnathan Dorfman is vice president of the Manager and a member of the board of managers of The 12th Floor Film Fund.    He is also a founding member and has been a managing director of ATO Pictures since June 2002.  
In 2002, Dorfman produced AMANDLA! A REVOLUTION IN FOUR-PART HARMONY for ATO Pictures.  The feature documentary won botht he Audience and Freedom of Expression Awards at the 2002 Sundance Film Festival and has gone on to win over 10 major awards including a News and Documentary Emmy® Award in 2004.
In 2007, Dorfman was an Executive Producer on Tom Kalin’s SAVAGE GRACE starring Julianna Moore.  The film was an official selection at the Director’s Fortnight in the 2007 Cannes Film Festival.
Before joining ATO and relocating to New York, Dorfman was a producer in South Africa with over 15 years of experience in film, television and radio production.  In 1993, he co-founded ALX FM, the first independent radio station in post-Apartheid South Africa and established a precedent for independent broadcasting in that country.  Between 1995 and 2000, Dorfman co-founded Wireless Pictures, an independent production and advertising agency based in Johannesburg.  Among the major clients of the agency, was the South African Ministry of Health. Dorfman was responsible for all above-the-line media for the Ministry most significantly, the department’s AIDS Awareness Program.  From 2001 to 2002, Dorfman developed and produced the television drama series, “Tsha Tsha,” for the South African Broadcasting Corporation. The show has won numerous local and international awards, including the US Film and Video Festival and the NHK Award in Japan.

Dorfman graduated from the University of Witwatersrand in Johannesburg, South Africa with a Degree in Law and completed an additional Honors Degree in Comparative Literature. In South Africa, he directed and produced two documentary films, LIVING OPENLY and BACK TO ALEXANDRA, which was an official selection at the prestigious FESPACO festival in Burkina Faso.   

TEMPLE FENNELL  (Executive Producer) 
Temple Fennell is president of the Manager and a member of the board of managers of The 12th Floor Film Fund   He is also a founding member and has been a managing director of ATO Pictures since its inception in June 2002.  Prior to joining ATO, Fennell worked for Media General, Inc. as president of Boxerjam  Media, Inc., an interactive entertainment company. Mr. Fennell co-founded Boxerjam in 1994, with Julann Griffin, the creator of the television show “Jeopardy!,” and co-managed the company to become the leading interactive entertainment provider for AOL, Sony Station and Yahoo! Games.  In 1995, Fennell co-founded Boxer Learning, an award-winning, online education company distributed in over a thousand schools worldwide.  As an executive of Boxerjam and Boxer Learning, he was the lead in negotiating strategic relationships with Sony, AOL Time Warner, Pearson, EA Entertainment, CBS, Yahoo and others. 

In 2002, Fennell produced AMANDLA! A REVOLUTION IN FOUR-PART HARMONY for ATO Pictures.  The feature documentary won botht he Audience and Freedom of Expression Awards at the 2002 Sundance Film Festival and has gone on to win over 10 major awards including a News and Documentary Emmy® Award in 2004.

In 2007, Fennell was an Executive Producer on Tom Kalin’s SAVAGE GRACE starring Julianna Moore.  The film was an official selection at the Director’s Fortnight in the 2007 Cannes Film Festival.
Fennell graduated from the University of Virginia with a Bachelor of Science and was member of the Omega Rho academic honor society.  He began his corporate career as a management consultant for KPMG before working in the leveraged buyout division of boutique investment company Clinton Capital.  He attended the American Film Institute as a directing fellow and directed the award winning short, “Howard Black,” starring John C. Reilly.

DAN O'MEARA (Executive Producer) 
Dan O'Meara interned for Dylan Leiner at Sony Pictures Classics, and then ran the film sales for attorney Steven Beer at Rudolph & Beer, LLP. He co-produced several films with Belladonna Productions (BRINGING RAIN, JAILBAIT), and in 2004 he co-produced Anthony Ng’s 212 with Chris Romano which premiered at the 2005 Sundance Film Festival. In 2006, he produced NEAL CASSADY with Jean Doumanian Productions.  Recently he headed up film sales for attorneys Andrew Hurwitz & Sue Bodine at Epstein, Levinsohn, Bodine, Hurwitz, & Weinstein, LLP.  O’Meara recently formed City Hall, a film production and sales company with producer Chris Romero.
GEORGE PAASWELL (Co-Producer) 
George Paaswell has been part of the production team on more than 20 feature films, working as co-producer, line producer, production manager or post-supervisor.  His film credits include JESUS’ SON, THE MUDGE BOY, WINTER SOLSTICE and a film adaptation of David Foster Wallace’s BRIEF INTERVIEWS WITH HIDEOUS MEN. Filmmaking is his third career, after spending several years in the ’80s and ’90s in journalism and politics.
BENOIT DEBIE (Director of Photography) 
Benoit Debie most recently received the 2007 Sundance Film Festival Excellence in Cinematography Award for his work on JOSHUA.  Debie also shot Gaspar Noë’s controversial film IRREVERSIBLE which screened at Sundance & Cannes in 2003.  His other credits include Dario Argento’s THE CAR PLAYER, Lucile Hadzihalilovic’s INNOCENCE, which won Best Cinematography Prize at the Stockholm Film Festival in 2004, Fabrice Du Welz’s THE ORDEAL, which screened at Cannes and Toronto Film Festival in 2004 and was nominated for Best Cinematography at the Belgian Film Festival; the comedy LOCKED OUT for director Albert Dupontel; and the indie DAY NIGHT DAY NIGHT for director Julia Loktev, which screened at the Director’s Fortnight section at Cannes in 2006.  He recently wrapped production on CARRIERS for director Alex and David Pastor and produced by This Is That and Paramount Vantage.
JACOB CRAYCROFT (Editor)

Jacob Craycroft is a New York City native who most recently worked as Editor on Robert Altman’s A PRAIRIE HOME COMPANION.  Craycroft first worked with Altman when he edited the Sundance Channel miniseries, “Tanner on Tanner,” written by Pulitzer Prize-winner Garry Trudeau.  Since graduating Vassar College in 1992, Craycroft has edited over 15 feature films, both fiction and documentaries.  Among them are Michael Showalter’s 2005 comedy THE BAXTER; Mickey Lemle’s 2001 documentary RAM DASS, FIERCE GRACE, a portrait of ’60s guru Ram Dass; 2001 Jay Chandrasekhar’s cult hit SUPER TROOPERS; and Ari Gold’s 2001 Student Academy Award®-winning short HELICOPTER.  Craycroft also edited and produced Joey Garfield's 2002 documentary BREATH CONTROL: THE HISTORY OF THE HUMAN BEAT BOX.
ROSHELLE BERLINER (Production Designer)

Roshelle Berliner has been involved as a production designer on a number of films within the past few years. Films such as IN THE BEDROOM and THE CITY (LA CIUDAD) have received a measure of festival success, followed by a limited nationwide release.  Her next project, HDNet Films’ DIGGERS, debuted at the 2006 Toronto Film Festival and will be released by Magnolia Pictures in Spring 2007.  She also recently worked on another HDNet Films title, QUID PRO QUO.
Berliner’s fine arts degree from Parsons School of Design led to the start of her career as a Production Designer.  Her approach as a designer is to keep the sets looking natural while still maintaining the demands for high production value.
ASTRID BRUCKER (Costume Designer) 
Astrid Brucker has designed costumes for numerous films, including MY BROTHER THE PIG, starring Scarlett Johansson and Eva Mendes; CHANGING HEARTS, starring Lauren Holly and Faye Dunaway; THE SCOUNDREL’S WIFE, starring Tatum O’Neal, Tim Curry, and Julian Sands; and GETTING TO KNOW YOU, starring Zach Braff.

Brucker designed for both the FX pilot and series, “Starved,” directed by and starring Eric Schaeffer, a half-hour sitcom about dieting and food obsessions.  She has worked on the TV shows “Mad About You” and “Late Night with Conan O'Brien” and designed for the Discovery Channel’s series “Moments In Time,” about significant historical events and people such as Cleopatra, Alexander the Great, Napoleon and Caesar.  Brucker also styled Lauren Hutton on shows such as Bravo’s “Profiles” and “Three Perfect Days.”

Brucker's articles about working as a costume designer have been published in the magazine Below-The-Line and her designs have brought international advertising campaigns to life for companies including Sky Cinema Classics, Close-Up Toothpaste, Wendy’s Restaurant, Pfizer, Ducati, Miller Beer, IBM and Pepsi.

This past fall, she launched her own accessories collection, astridland, which includes scarves, bags, and jewelry. 

A graduate of Parsons School of Design, Brucker started out in the fashion industry in New York designing evening wear, suits, and dresses. She began her career in costume design working for the Circle Rep Theater in New York and for the choreographer Jerome Robbins on his ballet “In The Night,” performed by the Kirov Ballet.

Brucker has traveled all around the world, to Vilnius, Lithuania, the Canary Islands and Rome, Italy for projects. She is currently designing the costumes for FLOWN, a feature set in New York City.
NICO MUHLY (Composer)


Nico Muhly was born in Vermont in 1981 and raised in Providence, Rhode Island.  He graduated from Columbia University in 2003 with a degree in English Literature, and graduated in 2004 with a Masters in Music from the Juilliard School for composition, where he studied with Christopher Rouse & John Corigliano.


The American Symphony Orchestra under Leon Botstein premiered his Fits & Bursts at Avery Fisher Hall in February 2003, and the Juilliard Orchestra under Jeffrey Milarsky premiered two orchestra works (Out of the Loop, a winner of a 2004 ASCAP Award, and So to Speak) in Alice Tully Hall.  


In 2004, Muhly made arrangements and played assorted keyboards on Björk’s album Medúlla.  In 2005, he also prepared and conducted Björk's score for Matthew Barney’s DRAWING RESTRAINT 9.He has collaborated numerous times as a composer, conductor, and arranger with Antony, of Antony and the Johnsons.  


As a performer, he has played piano and celeste with the Juilliard Orchestra, and played celeste in the opening concert of Zankel Hall at Carnegie Hall under John Adams. He has worked at M&Co., a graphic design firm, and has also, for the past six years, worked extensively with Philip Glass as an editor and keyboard player for numerous stage works & film scores.

In 2004, his small ensemble work By All Means was played at the Royal Academy of Music, London, and his first set of evensong canticles was sung at Clare and Girton colleges, Cambridge. The Clare College Choir broadcast these canticles live on the BBC3 in 2005 and has since commissioned many other works.  Saint Thomas Church Fifth Avenue in New York commissioned and performed a new mass in 2005, called Bright Mass with Canons.  Muhly collaborated with illustrator and designer Maira Kalman on a 30-minute song cycle based on Strunk & White’s The Elements of Style, which premiered at the New York Public Library in October 2005.  An album of his music (Speaks Volumes) was released in October 2006 on Icelandic label Bedroom Community.
©2007 Twentieth Century Fox.  All rights reserved.  Property of Fox.  Permission is granted to newspapers and periodicals to reproduce this text in articles publicizing the distribution of the Motion Picture.  All other use is strictly prohibited, including sale, duplication, or other transfer of this material. This press kit, in whole or in part, must not be leased, sold, or given away.

                  CAST

	Brad Cairn
	
	SAM ROCKWELL

	Abby Cairn
	
	VERA FARMIGA

	Hazel Cairn
	
	CELIA WESTON

	Ned Davidoff
	
	DALLAS ROBERTS

	Chester Jerkins
	
	MICHAEL MCKEAN

	Joshua Cairn
	
	JACOB KOGAN

	Betsy Polsheck
	
	NANCY GILES

	Ms. Danforth
	
	LINDA LARKIN

	Stewart Slocum
	
	ALEX DRAPER

	Pediatrician
	
	STEPHANIE ROTH HABERLE

	Fred Solomon
	
	EZRA BARNES

	Ruth Solomon
	
	JODIE MARKELL

	Henry Abernathy
	
	RUFUS COLLINS

	Monique Abernathy
	
	HAVILAND MORRIS

	Joe Cairn
	
	TOM BLOOM

	Museum Staffer
	
	ANTONIA STOUT

	Soccer Dad
	
	RANDY RYAN

	Soccer Teammate
	
	EVAN SELIGMAN

	Singing Boy
	
	PATRICK HENNEY

	Cabbie
	
	GURDEEP SINGH

	Bike Messenger
	
	NICHOLAS GUIDRY

	Homeless Man
	
	DARRILL ROSEN

	Minister
	
	DANIEL JENKINS

	Park Patron
	
	ERIK M. SOLKY

	Lily Cairn
	
	SHIANNE KOLB

	
	
	LACEY VILL

	
	
	(SPACE)

	Stunt Coordinator
	
	MANNY SIVERIO


	
	
	

	Unit Production Manager 
	
	BERGEN SWANSON

	Associate Producer* / First Assistant Director
	
	THOMAS FATONE

	Second Assistant Director
	
	PATRICK D. GIBBONS

	
	
	


	Camera Operator
	
	MANUEL BILLETER

	First Assistant Camera / B Camera Operator
	
	LUDOVIC LITTEE

	Second Assistant Camera
	
	BRETT WALTERS

	Film Loaders
	
	YUENI ZANDER

	
	
	RANDY SCHWARTZ

	Still Photographer
	
	JOJO WHILDEN

	Script Supervisor
	
	SHARON WATT

	Gaffer
	
	SHAWN GREENE

	Best Boy Electric
	
	JOSH TAYLOR

	Generator Operator
	
	MARK BEATTIE

	Company Electrics
	
	SEAN TAYLOR

	
	
	JEFF NIGGEMEYER

	
	
	GEORGE SELDEN

	Key Grip
	
	CASWELL COOKE

	Best Boy Grip
	
	LUIS A. COLON

	Dolly Grip
	
	JON VENDETTI

	Company Grips
	
	VANCE TUCKER

	
	
	AIDA B. ARTIEDA

	Prop Master
	
	YOLAN FISHER

	Assistant Prop Master
	
	BENTLEY WOOD

	Prop Consultant
	
	BESS FRELINGHUYSEN RATLIFF

	Location Sound Mixer
	
	KEN ISHII

	Boom Operator
	
	JULIE STALKER-WILDE

	Additional Boom Operator
	
	ANGUIBE GUINDO

	
	
	(SPACE)

	Art Director
	
	KATYA DEBEAR

	Set Decorator
	
	AMANDA CARROLL

	Leadman
	
	STEPHEN FINKIN

	Set Dressers
	
	ERIC OBERHOLTZER

	
	
	MICHAEL DICKMAN

	On Set Dresser
	
	SHANNON FINNERTY

	Art Department Coordinators
	
	JASON MILLER

	
	
	CHARITY A. THOMAS

	Art Production Assistant
	
	ADRIANO VALLE

	Storyboard Artist
	
	VINCENT SPENCER

	Product Placement & Clearances
	
	WENDY COHEN

	
	
	PRODUCTION RESOURCES

	
	
	(SPACE)

	Assistant Costume Designer
	
	JACCI FREDENBURG

	Wardrobe Supervisor
	
	DIANA J. COLLINS

	Set Costumer
	
	MICHAEL FISHER

	Head Hair Stylist
	
	COLLEEN CALLAGHAN

	Assistant Hair Stylist
	
	JOHN JACK CURTIN

	Key Makeup Artist
	
	SHARON ILSON BURKE

	Assistant Makeup Artist
	
	JOE FARULLA

	
	
	(SPACE)

	Post Production Supervisor
	
	MIA LEE

	Assistant Editor
	
	MATT GIORDANO

	Post Production Assistant
	
	NIYA ALLEN

	
	
	STEPHANIE WU

	
	
	(SPACE)

	Sound Supervisor and Re-Recording Mixer
	
	TOM EFINGER

	Sound Design
	
	ABIGAIL SAVAGE

	Dialogue Editor
	
	DAVE ELLINWOOD

	Foley Editor 
	
	CRAIG SPENCER

	Foley Engineer
	
	CRAIG SPENCER 

	Foley Artist
	
	LESLIE BLOOM

	Dolby Sound Consultant
	
	JAMES NICHOLS           

	Audio Post Facility
	
	DIG IT AUDIO, INC.

	
	
	(SPACE)

	Location Manager
	
	RYAN SMITH

	Assistant Location Manager
	
	MARISA VROOMAN

	Location Assistant
	
	NATHANIEL BRAEUER

	Location Production Assistant
	
	ABI JACKSON

	Parking Coordinator
	
	JOSE TEJADA

	Production Coordinator
	
	BETTY CHIN

	Assistant Production Coordinator
	
	JEREMY B. CRANE

	Production Accountant
	
	NOREEN WARD

	First Assistant Accountant
	
	AMYJOY CLARK

	Accounting Clerk
	
	WILLIAM GILFILLAN

	Second Second Assistant Director
	
	KIMBERLY ANNE THOMPSON

	Key Set Production Assistant
	
	VADIM EPSTEIN

	Set Production Assistants
	
	ILANA ROTENBERG

	
	
	MATT MAISTO

	
	
	BRIAN WRAY

	
	
	ANNE MARIE DENTICI

	Office Production Assistants
	
	JEFF LONGO

	
	
	MELISSA ADEYEMO

	Unit Production Assistants
	
	DAN PELLAR

	
	
	KEVIN PAZMINO

	
	
	MORGAN R. PATTERSON

	
	
	BRENT LYMAN

	
	
	PETER CHADZYNSKI

	
	
	STANLEY PARHAM

	Interns
	
	NORA DEMENUS

	
	
	KANTARAMA GAHIGIRI

	
	
	ANNE DE LA GUERONNIERE

	
	
	SHAROYA HALL

	
	
	MICHELLE ISRAEL

	
	
	SEBASTIEN NICOLET

	
	
	ALEX PASTER

	
	
	ANTHONY PEART

	
	
	ALEX REDOTAI-GASCON

	
	
	TRACI SNYDER

	
	
	INNIE WONG

	"Brad" Stand In
	
	TIM WILSON

	"Abby" Stand In
	
	NATALIE SWAN

	"Joshua" Stand In
	
	ROSE ZINGALE

	Casting Associate
	
	LOIS DRABKIN

	Extras Casting
	
	LEE GENICK

	
	
	SYLIVA FAY CASTING

	Extras Casting Assistant
	
	ALI MERHI

	
	
	(SPACE)

	Construction Coordinator
	
	RICHARD TENOWITZ

	Carpenter
	
	ANDREW ROSSIG

	Key Construction Grip
	
	NICK MONGELLI, JR.

	Construction Grip
	
	GIROLAMO TUZZOLINO

	Charge Scenic
	
	DAN KAJECKAS

	Scenic Artists
	
	MARY BETH KUHN

	
	
	JOHN BJERKLIE

	
	
	CHRISTOPHER KAY

	Transportation Captain
	
	MIKE FENNIMORE

	Drivers
	
	MARK DOLCE

	
	
	GABE TURIELLO

	
	
	BIYAMI SAK

	
	
	ROBERT T. DONOVAN

	Animal Trainer
	
	SUSAN HUMPHREY

	24 Frame Playback
	
	DENNIS GREEN

	
	
	NAVESYNC

	Caterer
	
	GOURMET TO U

	Chefs
	
	ANGELO PINA

	
	
	PATRICK BARILE

	Craft Service
	
	DANIELLE WILSON

	
	
	EAT CATERING

	Craft Service Assistants
	
	LEIGH FRIEND

	
	
	RHIANNON VISINSKY

	Legal Services
	
	SCHRECK, ROSE, DAPELLO & ADAMS LLP

	
	
	JOSEPH J. DAPELLO, ESQ.

	Assistant to Mr. Dapello
	
	MARIE DURKAN

	Completion Guarantee by
	
	FILM FINANCES, INC.

	Insurance
	
	D.R. REIFF & ASSOCIATES

	
	
	ROSS MILLER

	
	
	RONA KATZ

	Payroll Services Provided by
	
	AXIUM INTERNATIONAL, INC.

	Script Clearance
	
	ACT ONE SCRIPT CLEARANCE, INC.

	
	
	PETER MADAMBA

	On Set Tutor
	
	AMY WOLK

	
	
	ON LOCATION EDUCATION

	Piano Teacher
	
	ESTHER LEE KAPLAN

	Racquetball Consultant
	
	CORY AZRILIANT

	Production Physician
	
	LOUIS A. KATZ, M.D.

	Joshua Drawings by
	
	VINCENT SPENCER

	Animals Provided by
	
	BIRDS & ANIMALS

	
	
	(SPACE)

	Film Processing by
	
	TECHNICOLOR N.Y.

	Dailies Advisor
	
	JOEY VIOLANTE

	Telecine
	
	MEGA PLAYGROUND

	Final Telecine Master
	
	MICHAEL SMOLLIN

	
	
	(SPACE)

	Color Timer
	
	KENNY BECKER

	Negative Cut by
	
	STAN SZTABA

	
	
	WORLD CINEVISION

	Main Titles Designed by
	
	JENNIFER BASNYAT

	
	
	(SPACE)

	Digital Opticals by
	
	CINERIC, INC.

	Optical Supervisor
	
	JANOS O. PILENYI

	Digital Supervisor
	
	ARIEL ENRIQUEZ SAULOG

	Digital Colorist
	
	DANIEL DEVINCENT

	
	
	(SPACE)

	Film Printing
	
	DELUXE L.A.

	Camera Equipment
	
	ARRI-CAMERA SERVICE CENTER

	Lighting/Grip Equipment
	
	EASTERN EFFECTS, INC.

	Filmed on
	
	EASTMAN KODAK FILM

	Filmed on 
	
	ARRI CAMERAS

	
	
	(SPACE)

	Music Conducted by
	
	NICO MUHLY

	Music Produced and Recorded by 
	
	DAN BORA

	Music Recorded at 
	
	LOOKING GLASS STUDIOS, NEW YORK, NY

	Studio Manager
	
	CHRISTIAN RUTLEDGE

	Assistant Engineer
	
	MAURICIO VASQUEZ

	Publishing Administrator
	
	ZOE KNIGHT

	Nico Muhly’s music is published by
	
	ST. ROSE MUSIC PUBLISHING CO, INC. (ASCAP)

	
	
	


	SONGS

	Piano Sonata no. 12 in A-flat major, Op.26 – Marcia Funebre

	(Sulla Morte d’un Eroe) 

	By Ludwig van Beethoven

	Performed by Nico Muhly

	

	“See The World “

	Written by Gomez 

	( 2006 Gomez

	Performed by Gomez

	Exclusively administered by Kobalt Music Publishing Ltd. (ASCAP)

	Used courtesy of ATO Records, LLC

	

	“The Fly “

	Written by David J. Matthews

	( 2006 Colden Grey, Ltd. (ASCAP)

	Performed by Dave Matthews

	Used courtesy of The RCA Records Label by arrangement 

	With Sony BMG Music Entertainment


Egyptian Photos Provided by

Cyrus Frelinghuysen

The Producers Wish To Thank:

	The New York City Mayor's Office
	
	Nike 

	of Film, Theater & Broadcasting
	
	Richard Haines Menswear

	Michael R. Bloomberg, Mayor
	
	Schylling Toys

	Katherine L. Oliver, Commissioner
	
	Racquetball Equipment Courtesy of

	NYPD Movie & TV Unit
	
	Prince

	Dean McCann
	
	Soccer Equipment Courtesy of

	Victoria Bader
	
	Tachikara

	John Clapp, Camera Service Center
	
	Starwood Hotels

	Laura Danese, Eastern Effects Inc.
	
	Steinway Pianos

	Eitan Hakami
	
	Viking Kitchen Courtesy of

	Anne Hubbell, Eastman Kodak
	
	Delia Incorporated

	Bograd Kids Furniture
	
	The New Yorker &

	Bugaboo Strollers
	
	Conde Nast Publications

	Charles Trywhitt Menswear
	
	Death and Salvation in Ancient Egypt

	Corsican Cribs
	
	by Jan Assmann

	Mega Playground
	
	© by Cornell University Press

	Hable Construction
	
	The Darkest Days of My Life

	Keva Planks
	
	by Natasha S. Mauthner

	Kohler
	
	Courtesy of Harvard University Press

	Manhattan Toy Company
	
	© 2002 by the President and Fellows

	Medela
	
	of Harvard College

	Jill Bristow & Jesse Cohen
	
	Central Park Conservancy

	Cisco Gamez
	
	Brooklyn Health Center

	Janice Melnick
	
	Mac Harris, FDNY

	New York City Department of Parks
	
	All at Fort Totten

	Patrick Devaney
	
	St. Agnes Preparatory School

	Ken Sferazza
	
	Eastern Athletic Club

	Peter Basich
	
	NYC DOT Bridge Authority

	Goldie Zlotnick
	
	Roger Dryer, Magic Consultant, Fantasma

	Ruth Janson
	
	Everyone at the Brooklyn Museum of Art

	Brooklyn Public Library
	
	Bob Bianco


Special Thanks:

	JOHN P. ADAMS
	AMI ARMSTRONG
	RACHEL BIRDSALL 

	AZA BIRDSALL-CRAYCROFT
	BEN BLOODWELL
	JASON BLUM

	CHRISTIAN BRECHNEFF
	PAUL BRENNAN
	TRACY BRENNAN

	DAVE BUSHELL
	BOB BYINGTON
	CORAN CAPSHAW

	THE COPAKEN FAMILY
	JOSH CRAMER
	MARK DEPACE

	ELISSA DONENFELD
	MAUREEN DUFFY
	MARIE DURKAN

	ILENE FELDMAN
	DOSIA FENNELL
	ELIZABETH FENNELL

	GLENN FITZGERALD
	ANDY FREEDMAN
	BESS FRELINGHUYSEN RATLIFF

	PETER & BARRETT FRELINGHUYSEN
	PETER H.B. FRELINGHUYSEN
	SUZIE GILBERT

	MARA GLAUBERG
	PHILIP GOODPASTURE
	ARI GRAYNOR

	MONICA GREEN
	ELLIOT GROFFMAN
	SHALOM HARLOW

	JULIANNE HAUSLER
	HAZEL
	MARK HOROWITZ

	ALISON HUNTER
	ANDREW HURWITZ
	CATHERINE KELLNER

	JONATHAN KING
	ERIC & KATIE KNUPPLE
	THE KOGAN FAMILY

	MICHAEL LAHAIE
	DANA LAMBERT
	SARAH LASH

	JOHN LEE
	TONY LIPP
	TIM LOVEJOY

	MATLINPATTERSON GLOBAL ADVISORS
	DAVID MATTHEWS
	THE MCCOENS

	MICHAEL MCDONALD
	JAWAD METNI
	CHARLOTTE MICKIE

	ZACH MORTENSEN
	DAVID & LIZ NETTO
	MAISY ROSE PAASWELL

	KAREN PALS
	AUSTIN PENDLETON
	TIM PERELL

	RHONDA PRICE
	THE RATLIFF FAMILY
	ANDY REIMER

	WES REYNOLDS
	JON RUBINSTEIN
	ALAN SACKS

	JAY SHANKER
	STEVE SHEINKIN
	JANINE SMALL

	DOUGLAS STONE
	CHRIS TETZELI
	YUL VASQUEZ

	ELIZABETH WEINBERG
	JIMMY WHEAT
	REBECCA WRIGHT

	MIRA YONG
	LEAH YOON
	NADINE ZYLSTRA


American Humane Association monitored the animal action.  No animal was harmed in the making of this film.

(AHA 01178)

AMERICAN HUMANE ASSOCIATION

(logo)

SAG 

(logo)

KODAK

Motion Picture Film 

(logo)

Color by 

DELUXE

(logo)

Dolby

In Selected Theatres

(logo)

IATSE

(logo)

MPAA 

(Logo)

 # 43401

Made in NYC

(Logo)

The ‘Made In NY’ name, logo and insignia are trademarks of the City of New York and are used with the City’s permission.

THE PERSONS AND EVENTS IN THIS MOTION

PICTURE ARE FICTITIOUS.  ANY SIMILARITY TO 

ACTUAL PERSONS OR EVENTS IS UNINTENTIONAL.

THIS MOTION PICTURE IS PROTECTED UNDER LAWS

OF THE UNITED STATES AND OTHER COUNTRIES.

UNAUTHORIZED DUPLICATION, DISTRIBUTION OR 

EXHIBITION MAY RESULT IN CIVIL LIABILITY

AND CRIMINAL PROSECUTION.

© 2007 Twentieth Century Fox Film Corporation in all territories except Brazil, Italy, Japan, Korea and Spain.
 © 2007 TCF Hungary Film Rights Exploitation Limited Liability Company and Twentieth Century Fox Film Corporation in Brazil, Italy, Japan, Korea and Spain.

©2007 Twentieth Century Fox.  All rights reserved.  Property of Fox.  Permission is granted to newspapers and periodicals to reproduce this text in articles publicizing the distribution of the Motion Picture.  All other use is strictly prohibited, including sale, duplication, or other transfer of this material. This press kit, in whole or in part, must not be leased, sold, or given away.

1
34

