[image: image1.png]gnolia

pictures

Far Hills / Stick N’ Stone and Corner Store Entertainment Productions
Present

A MAGNOLIA PICTURES RELEASE
BARRY MUNDAY
A film by Chris D’Arienzo
94 min., 1.85, 35mm
Official Selection

2010 SXSW Film Festival
	Distributor Contact:
	Press Contact NY/Nat’l:
	Press Contact LA:

	Matt Cowal
	N/A
	Marina Bailey

	Arianne Ayers
	
	Marina Bailey Film Publicity

	Danielle McCarthy
	
	1615 N. Laurel Ave., #201

	Magnolia Pictures
	
	Los Angeles, CA 90046

	49 W. 27th St., 7th Floor
	
	(323) 650-3627 phone

	New York, NY 10001
	
	marina@marinabailey.com

	(212) 924-6701 phone
	
	

	(212) 924-6742 fax
	
	

	publicity@magpictures.com
	
	

	
	

SYNOPSIS
Barry Munday, a suburban wanna-be ladies man, wakes up in the hospital after being attacked in a movie theater, only to realize that he is missing two of his most prized possessions... his testicles. To make matters worse, Barry learns he's facing a paternity lawsuit filed by a woman he can't remember having sex with. With this being Barry’s last chance to ever be a father, Barry reaches out and embraces the journey of parenthood and the onslaught of bumps that face him along the way. Filled with an ensemble of unusual characters, BARRY MUNDAY is the surprisingly heart-warming tale of a guy who finds it took losing his manhood to be a better man.
ABOUT THE FILM

“I didn’t want this film to be another wacky movie. I wanted it to be real.”

- Director Chris D’Arienzo

BARRY MUNDAY is based on Frank Turner Hollon’s Life is a Strange Place, a novel that was given to writer/director Chris D'Arienzo many years earlier. D’Arienzo immediately connected with the material, stating “I loved the characters instantly. The story was so fresh and unique. And I was fascinated by the notion of what it takes to be a man - a real man, not the Hollywood idea of one.” D’Arienzo strove to avoid clichés and present a story where the characters are believable and accessible for everyone.

GROWING UP IN YOUR MID-30s…

Barry experiences a complete transformation once he loses his testicles. As D’Arienzo asserts, “It takes losing his manhood for him to become a real man.” Barry’s fate forces him into his new life, but he chooses to allow himself to grow from it. D’Arienzo contends, “Your actions are dictated by your options. This story is so real because Barry knows that he will never be a father again. He accepts that it is finally time for him to grow up.” Barry, and his love interest Ginger Farley, are well into their 30s, but they are just now beginning to mature into fully formed adults. And only the most authentic actors could bring these characters to life.

ASSEMBLING ALL THE PLAYERS…

D’Arienzo knew that this story needed the best possible actors to make it believable to audiences. Finding his lead actor was easier than expected. He states, “I have always been a fan of Patrick Wilson. I wanted someone who isn’t known for comedy. It makes all the funny parts of the movie more of a surprise.” Wilson was so effective in the role because he isn’t famous for playing every part for laughs. He is a thoughtful and introspective actor who is able to connect to audiences on a real level.

Equally as essential to the story is the part of Ginger Farley, played by Judy Greer. D’Arienzo was eager to do a comedy where a female is driving the story. He wanted to make sure that the ‘girlfriend’ role was so much more than just that, stating “Ginger is the comedic thrust of the film. She absorbs everything.” Her character’s journey in the film is just as important as Barry’s, as they have to grow together. As D’Arienzo contends, “Judy is such an underrated actress. She is so enthusiastic and makes you want to be her best friend immediately. I’m so glad this film showcases her as a true star.”

D’Arienzo gave his actors a lot of freedom on the set, often allowing the scenes to play out themselves. He would often do just one take, stating “I was thinking of my favorite Woody Allen and Mike Nichols films. Those movies have heart and move between both drama and comedy.” Shot in just 23 days, BARRY MUNDAY is a film that will easily garner laughs, but also allows audiences to relate to the realness of the characters’ journeys.
ABOUT THE ACTORS
PATRICK WILSON (Barry Munday)
Patrick wilson is a critically acclaimed and an award-winning theatre actor who has quickly become well-known for his body of work. Never one to sit still, he was most recently seen in THE A TEAM and THE SWITCH opposite Jennifer Aniston and Jason Bateman. Come November, Wilson’s can be seen on the big screen in MORNING GLORY with Harrison Ford, Dianne Keaton and Rachel McAdams. Wilson recently wrapped the James Wan directed, horror film INSIDIOUS which will be featured at the Toronto Film Festival. He also wrapped THE LEDGE which is a thriller set to be released in 2011.

Wilson previously received praise for his work in the critically acclaimed drama LITTLE CHILDREN, in which he starred with Kate Winslet and Jackie Earle Haley under the direction of Todd Field. His motion picture work also includes films EVENING, LAKEVIEW TERRACE, PASSENGERS, LIFE IN FLIGHT, PURPLE VIOLETS, RUNNING WITH SCISSORS, HARD CANDY, THE PHANTOM OF THE OPERA, and THE ALAMO.

On the small screen, Wilson received Emmy and Golden Globe Award nominations for his portrayal of the morally conflicted Joe Pitt in the HBO miniseries “Angels in America,” the much-honored 2003 adaptation of Tony Kushner’s award-winning plays “Angels in America: Millennium Approaches” and “Angels in America: Perestroika.”

Wilson has been honored with two consecutive Tony Award nominations for Best Actor in a Musical, the most recent coming for his performance as Curly in the successful 2002 Broadway revival of “Oklahoma!,” for which he also received a Drama Desk Award nomination. He earned his first Tony nomination for his work in the 2001 Broadway hit “The Full Monty,” for which he also garnered Drama Desk and Outer Critics Circle Award nominations and won a Drama League Award.

In 2006, he returned to Broadway to star in the revival of the Neil Simon comedy “Barefoot in the Park,” opposite Amanda Peet. Most recently, Patrick starred in the 2008/09 Broadway revival of Arthur Miller’s “All My Sons,” with John Lithgow, Dianne Wiest and Katie Holmes.

Born in Virginia and raised in St. Petersburg, Florida, Wilson earned a Bachelor of Fine Arts degree from Carnegie Mellon University. Starting his career on the stage, he earned applause in the national tours of “Miss Saigon” and “Carousel.” In 1999, he starred off-Broadway in “Bright Lights, Big City,” winning a Drama League Award and receiving a Drama Desk Award nomination. That same year, he made his Broadway debut in “Gershwin’s Fascinating Rhythm,” for which he won another Drama League Award.

Now, Patrick resides in New York City with his family.

JUDY GREER (Ginger Farley)
With a genuine gift for comedy and an engaging on-screen presence, Judy Greer has become one of Hollywood's most captivating young talents. Judy was recently seen in the Fox feature film MARMADUKE and will soon be seen in Ed Zwick’s LOVE AND OTHER DRUGS starring opposite Anne Hathaway and Jake Gyllenhaal (opening in November). She will appear in two films premiering at the Toronto Film Festival. The first, the indie HENRY’S CRIME opposite Keanu Reeves for director Malcolm Venville and the second, PEEP WORLD, opposite Michael C. Hall.

Next year, she will be featured in Alexander Payne’s THE DESCENDANTS, starring opposite George Clooney and JEFF WHO LIVES AT HOME, opposite Jason Segal and Susan Sarandon (directed by Jay and Mark Duplass).

Last year, Greer was seen in Universal's LOVE HAPPENS opposite Jennifer Aniston and Aaron Eckhart. She was heard as the voice of Wendy on Nickelodeon's animated series,
‘Glenn Martin DDS” (2009-2010) as well as the voice of Cheryl on FX’s animated series “Archer” (2009-2010).

 In television, she was seen in ABC's comedy “Miss Guided,” which received a Teen Choice nomination for "Choice TV: Breakout show." Judy received rave reviews for her starring role as a woman who returns to her high school alma mater to become a guidance counselor. It was produced by 20th Century Fox TV and Ashton Kutcher's studio-based Katalyst Films; Caroline Williams penned the script for the pilot which was directed by Todd Holland.
Also in television, she was seen on NBC's “ER” and Fox's smash hit “House,” CBS' hit comedy “Two and a Half Men,” NBC's hit comedy “My Name is Earl,” “It’s Always Sunny in Philadelphia,” Showtime's critically-acclaimed “Californication,” FOX's critically-acclaimed hit show “Arrested Development” in her hilarious guest-starring role as Kitty Sanchez and in CBS and Sony Pictures Television's show “Love Monkey” opposite Tom Cavanaugh and ABC’S “Modern Family.”

Also on the big screen, she was seen in THE GO-GETTER with Zooey Deschanel and Jena Malone and VISIONEERS. She starred in the romantic comedy 27 DRESSES, opposite Katherine Heigl and James Marsden.
Other film credits include THE TV SET opposite Sigourney Weaver and David Duchovny; AMERICAN DREAMZ opposite Hugh Grant and Mandy Moore; THE AMATEURS opposite Jeff Bridges; Cameron Crowe's ELIZABETHTOWN opposite Kirsten Dunst and Orlando Bloom; M. Night Shyamalan's THE VILLAGE opposite Joaquin Phoenix, Adrien Brody, Sigourney Weaver and William Hurt; 13 GOING ON 30 opposite Jennifer Garner; writer/director Adam Goldberg's psychological drama I LOVE YOUR WORK (debuted at the 2003 Toronto Film Festival), THE HEBREW HAMMER (debuted at the 2003 Sundance Film Festival), Charlie Kaufman's critically-acclaimed ADAPTATION; THE WEDDING PLANNER; WHAT WOMEN WANT; Danny Leiner's THE GREAT NEW WONDERFUL (2005 Tribeca Film Festival); WHAT PLANET ARE YOU FROM?; THREE KINGS; JAWBREAKER; IN MEMORY OF MY FATHER; THE SPECIALS; and KISSING A FOOL. She starred in Paul Weitz's play SHOW PEOPLE for Second Stage opposite Ty Burrell.

Greer was born and raised in Detroit. She trained for nearly ten years in classical Russian ballet and then shifted her interest to acting and was accepted into Chicago's prestigious "The Theatre School" at DePaul University.

CHLOË SEVIGNY (Jennifer Farley)
Sevigny plays the wickedly delicious Nikki, daughter of the prophet and second wife to Bill Henderson (Bill Paxton) on the critically-acclaimed and highly popular HBO series “Big Love.” The Golden Globe-nominated series was created by Mark Olsen and Will Scheffer and produced by Tom Hanks' and Gary Goetzman’s Playtone Entertainment.
She will next be seen on the big screen in MR. NICE, opposite Rhys Ifans and David Thewlis. This is the true story of international drug dealer and U.K. spy Howard Marks, based on his 2002 best-selling autobiography. Bernard Rose wrote the adaptation and directs the film, which was shot in London and Madrid.
Sevigny was recently seen in MY SON, MY SON, WHAT HAVE YE DONE, directed by the German arthouse director Werner Herzog, with whom she also worked in Harmony Korine’s JULIEN DONKEY BOY. David Lynch executive produced the film which is loosely based on events surrounding a San Diego man who acted out a Sophocles play in his mind and murdered his mother with a sword. Last year she starred in THE KILLING ROOM opposite Timothy Hutton, Nick Cannon and Peter Stormare in the psychological thriller directed by Jonathan Liebesman and written by Gus Kreiger and Ann Peacock.
In the 2007 thriller ZODIAC, directed by David Fincher ("Seven"), Sevigny played the girlfriend of Robert Graysmith (Jake Gyllenhaal), the San Francisco Chronicle writer who tried to crack the mystery of the infamous serial killer who terrorized the Bay area from 1966-1978. She appeared in SISTERS, which is a remake of the Brian DePalma horror film.

In 2006, Sevigny appeared in the HBO TV film, MRS HARRIS, the story of the murder of Dr. Herman Tarnower, founder of the Scarsdale Diet. Phyllis Nagy directed and Ben Kingsley and Annette Bening also starred. In 2005, she was seen in Jim Jarmusch's BROKEN FLOWERS’s film, which won the Grand Prix at the Cannes Film Festival. The film starred Bill Murray as a man who discovers he has a son and goes on a search of his past lovers. Jessica Lange and Tilda Swinton also starred. In the same year, she starred in 3 NEEDLES, which premiered at the Toronto International Film Festival. Written and directed by Thom Fitzgerald ("Hanging Garden") Sevigny played a nun in an African Village ravaged by AIDS. Lucy Liu and Stockard Channing also starred.

In 2004, Sevigny was seen in Woody Allen's MELINDA AND MELINDA which debuted at the San Sebastian Film Festival and was released domestically in March 2004. In the same year, she also appeared in Lars von Trier's DOGVILLE, opposite Nicole Kidman, Jeremy Davies and Paul Bettany. Filmed in Sweden, DOGVILLE was produced by Zentropa Entertainment and Vibeke Windelov, who also produced von Trier's DANCER IN THE DARK.
In 2003, she was seen in DEMON LOVER, directed by Olivier Assayas, and produced by Edouard Weil and Elizabeth Films. The film, which also starred Connie Nielson and Charles Berling, is a thriller about high-tech international espionage and has French and English dialogue, for which Sevigny had to learn to speak..
In the same year, she was in Lionsgate Films' SHATTERED GLASS, from first time director Billy Ray. The film told the true story of Stephen Glass, a young journalist for publications ranging from The New Republic to Rolling Stone. It was later revealed that he fabricated many of his articles. Sevigny played the female lead, Caitlin, a colleague of Glass', played by Hayden Christensen. She also appeared in PARTY MONSTER, produced by Killer Films and directed by Fenton Bailey and Randy Barbato (The Eyes of Tammy Faye). Macauley Culkin starred as famed Manhattan club kid Michael Alig, who was convicted of murdering his drug dealer by injecting him with Drano and tossing him in the East River. Seth Green, Natasha Lyonne, Dylan McDermott and Marilyn Manson also starred.

I n 2000, she was in the Off-Broadway play "What the Butler Saw.” The play, written by Joe Orton and directed by Scott Elliot ("Map of the World"), is about a married doctor who tries to seduce his secretary (Sevigny). The play starred Dylan Baker, Lisa Emery, Karl Geary and Max Baker and was performed at the New Group Theater. In the same year, she appeared in AMERICAN PSYCHO (Lionsgate) starring opposite Christian Bale, which made its world premiere at the 2000 Sundance Film Festival. Mary Harron ("I Shot Andy Warhol"), who directed and Guinevere Turner ("Go Fish") co-wrote the adaptation of the controversial Bret Easton Ellis novel.

In 1999, Sevigny had a career-changing performance in BOYS DON'T CRY (Fox Searchlight), which was executive produced by Christine Vachon ("Velvet Goldmine," "Kids"), and produced by Killer Films and Hart-Sharp Productions.

She received nominations for an Academy Award, a Golden Globe, and a Screen Actors' Guild Award, as well as winning an Independent Spirit Award, the Los Angeles Film Critics Award, the Boston Film Critics Award, Chicago Film Critics and the National Society of Film Critics and a Golden Satellite Award for her performance.

Also in 1999, she appeared in A MAP OF THE WORLD, starring Sigourney Weaver and Julianne Moore. Based on Jane Hamilton's best-selling novel, and produced by Kathleen Kennedy and Frank Marshall, the story involves a boy who accuses the school nurse of child molestation. Premiering at the Venice, Toronto and New York Film Festivals in 1999 was JULIEN: DONKEY BOY, directed by Harmony Korine. Produced by Cary Woods' Independent Pictures, as well as Scott Macauley and Robin O'Hara's Forensic Films, the film follows the 'Dogme 95' and was almost completely improvised.
Sevigny made her film debut in the highly acclaimed and controversial hit KIDS (Miramax). Directed by photographer Larry Clark, with a script by Harmony Korine, KIDS depicted 24 hours in the life of a group of New York City skaters and the havoc that runs through it. The film features a group of kids actually pulled from the streets of New York, as opposed to professional actors. She starred in the role of Jennie, which was the only part originally given to a professional actor. But with only a few days before shooting began, Korine and Clark felt that Sevigny would better serve the part. With a surprise midnight screening at Sundance and a spot in the main competition at the Cannes Film Festival, her film career was well underway.
Her other film credits include: Steve Buscemi's TREES LOUNGE, Harmony Korine's GUMMO, for which she was also costume designer, and Whit Stillman's THE LAST DAYS OF DISCO. Other stage credits include: The New Group's “Hazelwood Jr. High,” written by Rob Urbinati and directed by Scott Elliot.
In addition to films and television, Sevigny’s second fashion collection is now in stores under the label: “Chloë Sevigny for Opening Ceremony.” The first collection was women’s wear and was a huge success across the United States and the world. The current collection is men’s wear / unisex.
Additionally, Sevigny is currently the face of the perfume of the French fashion house Chloe. In the past, she has been the face of / spokesperson for: Miu Miu, Louis Vuitton, the Gap, and MAC Cosmetics. She lives in New York City.
CYBILL SHEPHERD (Mrs. Farley)

Few women in the past three decades have lit up the American imagination like actress, musician, author, producer, model, and beauty queen, Cybill Shepherd. From wholesome beauty queen to captivating cover girl; from heartbreaking movie star to one of television’s most beloved comediennes; and from naïve sex kitten to liberated, political spokeswoman, Shepherd has tackled these roles with an indomitable spirit that has made her a female icon to an entire generation.
Born and raised in Memphis, Tennessee, Shepherd won Model of the Year in 1968 from Stewart Models and has appeared on the covers of Life, Vogue, Glamour, and People, among others. She made her film debut in 1971 in the highly acclaimed THE LAST PICTURE SHOW, which led to starring roles in THE HEARTBREAK KID, DAISY MILLER, TAXI DRIVER, CHANCES ARE, TEXASVILLE, ALICE, MARRIED TO IT, ONCE UPON A CRIME, and MARINE LIFE.
Shepherd has starred in three television series including “The Yellow Rose,” “Moonlighting,” for which she won two Golden Globes and an Emmy nomination, and the self-titled show “Cybill,” for which she not only won a Golden Globe, but served as the show’s executive producer. Her recent credits include The Hallmark Channel’s “Mrs. Washington Goes to Smith” and a recurring role on the ABC television series “Eastwick.” She portrayed Phyllis Kroll on the Showtime original series “The L Word” for three seasons and has also made guest appearances on “Psych,” “Samantha Who” and “Criminal Minds.” Other film credits include Showtime’s “Open Window,” the NBC tele-films, “Martha Stewart, Inc.” and “Martha Behind Bars” for CBS and Lifetime’s “High Noon.”
Shepherd’s theatrical experience includes starring roles in “Shot in the Dark,” “The Seven Year Itch,” “Last of the Red Hot Lovers,” “Lunch Hour,” “Vanities” and “Picnic.”

She started singing with her church choir at age eight, and began studying voice at sixteen. She has performed sold out concerts around the world blending rock, blues, ballad and standards as well as her own compositions. She has recorded eleven albums.

In 2000, she released her hilarious, gutsy, and insightful memoir, “Cybill Disobedience: How I Survived Beauty Pageants, Elvis, Sex, Bruce Willis, Lies, Marriage, Motherhood, Hollywood, and the Irrepressible Urge to Say What I Think,” in which she tells her remarkable story as only she can, with humor, pathos, and an insatiable lust for life.
JEAN SMART (Carol Munday)
A versatile and gifted actress, Jean Smart continues to exhibit her extraordinary talents in theater, television and film. Since completing her Bachelor of Fine Arts degree at the University of Washington, Smart’s career has launched into worldwide critical acclaim. Before coming to Los Angeles she made her Broadway debut in “Piaf” and originated the role of Lil in “Last Summer at Bluefish Cove” Off-Broadway for which she received a Drama Desk nomination.
This fall, Jean will be seen as the Governor of Hawaii in the re-imagined version of “Hawaii 5-0” for CBS. She most recently finished filming the Warner Brothers feature film, LIFE AS WE KNOW IT, starring Katherine Heigl, Josh Lucas, Josh Duhamel and Christina Hendricks. Smart plays the role of Helen, Heigl’s character’s mother. Smart also played Michael Cera’s mother in Miguel Arteta’s comedy YOUTH IN REVOLT, which hit theatres in early 2010.
In addition, Smart has been seen in the Emmy Award winning comedy series, “Samantha Who?” with Christina Applegate, for which she just earned her third Emmy Award for Best Supporting Actress in a Comedy. In January 2006, Smart received her fourth Emmy nomination, this time for her role as the troubled and medicated First Lady Martha Logan on the Fox Drama “24.” That same year the show won the Emmy for Best Drama, and received a Golden Globe nomination and a Screen Actor’s Guild nomination for Ensemble Cast.
In 2001, Smart won her second Emmy Award for her guest-starring role on “Frasier” and was nominated for Guest Actress in a Drama Series for her recurring role on “The District.” In 2000, Smart received recognition in theater, film and television. She earned an Independent Spirit Award nomination for her critically acclaimed performance in the Miramax feature film GUINEVERE opposite Sarah Polley; she was awarded her first Emmy for her hilarious recurring role on “Frasier;” and she was nominated for a Tony Award for Best Actress in a Play for her starring role on Broadway opposite Nathan Lane in “The Man Who Came To Dinner.”
She starred in the HBO drama series “Maximum Security” before starring in the popular sitcom “Designing Women.” Several TV series and television films followed, including “Overkill,” the critically acclaimed story of serial killer Aileen Wuornos, “High Society,” in which she played neurotic novelist Ellie Walker opposite Mary McDonnell (an Americanized version of the British phenomenon “Absolutely Fabulous”), Peter Tolan’s comedy “Style and Substance,” “In-Laws,” opposite Dennis Farina and “Center of the Universe,” opposite John Goodman. In 2003, Smart starred with husband Richard Gilliland in the film “Audrey’s Rain” for the Hallmark Channel.
Smart’s recent film credits include Curtis Hanson’s LUCKY YOU opposite Eric Bana and Robert Duvall, HERO WANTED starring Cuba Gooding, Jr. and Ray Liotta, GARDEN STATE for first-time director and writer Zach Braff opposite Braff, Natalie Portman and Peter Sarsgaard, MISTRESS with Danny Aiello and Robert DeNiro, FLASHPOINT with Kris Kristofferson, BRINGING DOWN THE HOUSE, with Steve Martin and Queen Latifah, THE KID with Bruce Willis and SWEET HOME ALABAMA with Reese Witherspoon, and I ♥ HUCKABEES.
Smart currently resides in Los Angeles with her husband, son, and daughter.
 ABOUT THE FILMMAKERS

CHRIS D’ARIENZO (Writer/Director)

BARRY MUNDAY marks Chris D’Arienzo’s directorial debut, which had its worldwide premiere at the 2010 Southwest Film Festival. D’Arienzo is currently developing a one-hour drama for HBO with Tobey Maguire, as well as the feature film adaptation of his multiple Tony award winning show “Rock of Ages,” which he wrote for New Line Cinema.
JEFF DAVIS (Executive Producer)
Producer Jeff Davis has worked on numerous Broadways productions throughout his career. He executive produced “White’s Lies,” “Rock Of Ages” [GP-Worldwide], “A Catered Affair,” “Empire” [GP] (London), and “Next Fall” (Off-Broadway). He associate produced “The Drowsy Chaperone” (London and U.S. National Tour). “Marguerite” (London), “13 The Musical,” “Legally Blonde” (Broadway and U.S. National Tour), “West Side Story” (Broadway), “Is He Dead?,” and “Chita Rivera on Broadway.”
In the film world, he has executive produced SYMPATHY FOR DELICIOUS (Mark Ruffalo, Laura Linney, Orlando Bloom); HESHER (Natalie Portman, Joseph Gordon-Levitt, Rainn Wilson); SEE YOU IN SEPTEMBER (Estella Warren, Justin Kirk, David Eigenberg); FREEWAY KILLER; and REMEMBER THE GONZO.
He is part owner of Dreamland Entertainment Group, Mambo City Music, Entourage Music, Mirror Image Media and Duplication, Evolution Graphics, Davis Partners, Davis Productions, Corner Store Entertainment, Vertical Computer Systems.

ERIC KOPELOFF (Producer)

Throughout his career, Eric Kopeloff has produced both independent and big-budget-studio films, working with a variety of filmmakers and actors, ranging from first-timers to Academy Award® winners.

Most recently, Kopeloff produced the upcoming film WALL STREET II for director Oliver Stone. This sequel to the original 1987 WALL STREET stars Academy Award winner Michael Douglas, Shia LaBeouf, Carey Mulligan and Josh Brolin. This is the second time Kopeloff has worked with Oliver Stone, having also produced the critically-acclaimed W, which starred Josh Brolin in the title role of George W. Bush.

Kopeloff also produced WHAT JUST HAPPENED?, directed by Barry Levinson, based on the novel and script written by Art Linson. The comedy follows a few days in the life of a Hollywood producer played by Robert De Niro and also starred Sean Penn, Bruce Willis, Robin Wright Penn, John Turturro, Stanley Tucci and Catherine Keener.

Kopeloff served as executive producer on STRANGER THAN FICTION, directed by Marc Forster, a comedy about an IRS agent (Will Ferrell) who inexplicably finds himself the subject of a narration only he can hear. Also starring Maggie Gyllenhaal, Dustin Hoffman, Queen Latifah and Emma Thompson, the film was written by Zach Helm and released by Columbia Pictures.

Previous collaborations with Forster included 20th Century Fox's STAY and SUENO for Sony Pictures. STAY was a psychological thriller about a distraught young man, Ryan Gosling, who announces to his psychiatrist, Ewan McGregor that he plans to commit suicide in three days. The film also starred Naomi Watts and Bob Hoskins. Kopeloff produced first-time writer/director Renee Chabria's SUENO starring John Leguizamo, Elizabeth Pena and Ana Claudia Talancon. The story revolves around a Mexican immigrant who, upon moving to Los Angeles, enters into romantic relationships with two very different women.

Kopeloff forged his relationship with Marc Forster on the acclaimed drama MONSTER’S BALL, for Lionsgate, starring Halle Berry, Billy Bob Thornton, Heath Ledger and Peter Boyle. The film earned Berry an Oscar® for Best Actress in a Motion Picture and garnered awards from critics' groups and festivals around the world.

Kopeloff was also an executive producer on PRETTY PERSUASION, Marcos Siega's controversial satire starring Evan Rachel Wood, James Woods, Ron Livingston, and Jane Krakowski. For Lionsgate, Kopeloff produced the controversial supernatural drama GODSEND, starring Robert De Niro, Greg Kinnear and Rebecca Romijn and directed by Nick Hamm. Additionally, Kopeloff was an executive producer on Lionsgate's “Confidence,” starring Ed Burns, Rachel Weisz, Dustin Hoffman and Andy Garcia. Kopeloff began his relationship with the studio as an associate producer on GET WELL SOON, starring Vincent Gallo and Courteney Cox.

Kopeloff was the associate producer and line producer on PERFUME starring Jeff Goldblum, Rita Wilson, Mariel Hemingway, Paul Sorvino, Peter Gallagher and Michelle Williams. He co-produced the independent feature ROPEWALK starring Peter Facinelli and Max Perlich; associate produced HOME SWEET HOBOKEN, with Ben Gazzara; and produced an Eric Bogosian monologue THE WEDDING TOAST, directed by Bob Balaban, which aired on Showtime.

Kopeloff began his career assisting Woody Allen's editor, Susan Morse. He worked with Morse on BULLETS OVER BROADWAY, MIGHTY APHRODITE, EVRYONE SAYS I LOVE YOU and DECONSTRUCTING HARRY.

SCOTT PRISAND (Executive Producer)
Scott Prisand’s career has kept him busy on both the stage and the screen. He is a producer of the musical "Rock of Ages," Broadway's latest box office sensation and recipient of five Tony Award nominations. New Line Cinema recently won a competitive bidding war with some of Hollywood's biggest studios to acquire the film rights to the show. He was also a producer of the hit Broadway show "Legally Blonde: The Musical," which was nominated for seven Tony Awards in 2007, as well as "BKLYN The Musical," "Bombay Dreams" and "Chita Rivera: The Dancer's Life."
Prisand's film producing credits include the drama SYMPATHY FOR DELICIOUS which stars Orlando Bloom, Laura Linney and Mark Ruffalo and the comedy/drama HESHER with Natalie Portman, Rainn Wilson and Joseph Gordon Levitt.

Prisand also produced the family film NIC & TRISTAN GO MEGA DEGA and the feature film LONELY STREET which stars Jay Mohr, Nikki Cox, Joe Mantegna and Robert Patrick.
Prisand recently partnered with Matt Weaver to form Corner Store Entertainment and The Corner Store Fund, which produces and finances lower budgeted films. Together they have raised $15,000,000 and made five films as well as co-financing the hit “Rock of Ages” on Broadway.
Prior to working in entertainment, Prisand was a partner at Montauk Financial, a nationwide financial services company. Born and raised on Long Island, Prisand is a graduate of the University of Wisconsin with a BA in finance. He began his career at Ladenburg Thalmann & Co. in New York City, where, as an advisor to high net worth individuals and institutional trading accounts, he specialized in managing money for professional athletes.
MATTHEW WEAVER (Producer)
Weaver's career began at the age of seventeen when he worked full time as an assistant to the then Chairman of Walt Disney Studios, Jeffrey Katzenberg. After only one year, Weaver was promoted to production associate in the office of Marty Katz, President of Production for the studio. There he was involved in the production of over a hundred films including ROGER RABBIT; DOWN AND OUT IN BEVERLY HILLS; DICK TRACY; THE COLOR OF MONEY; THE LITTLE MERMAID, and many more.

After an incredible seven year run at the studio, Weaver left to pursue his lifelong dream of becoming a producer. Since that time, he has produced over twenty films including THE HEARTBREAK KID starring Ben Stiller for Dream Works; MY BABY'S DADDY starring Eddie Griffin, Anthony Anderson and Michael Imperioli for Miramax Films; and SEARCHING FOR DEBRA WINGER, the critically acclaimed documentary directed by Rosanna Arquette which premiered at The Cannes Film Festival and was purchased by Showtime. He also produced PRETTY PERSUASON, which premiered in Dramatic Competition at the 2005 Sundance Film Festival and starred Evan Rachel Wood, Ron Livingston and James Woods, and SURFWISE, a documentary on the Paskowitz family which Matt produced with Graydon Carter for Mark Cuban's HDNet Films.

In addition to his love of film, Weaver has always been drawn to the theater as well. He conceived the idea for and is currently producing the five-time Tony Nominated Musical “Rock of Ages.” Weaver is also producing the show in Toronto, London, Las Vegas, Australia and the U.S. Tour that begins in September of 2010. He is also working on a feature based on “Rock of Ages” for New Line Cinema and Warner Brothers that will commence production in the summer of 2010 for director Adam Shankman (HAIRSPRAY).

Weaver recently partnered with Scott Prisand to form Corner Store Entertainment and The Corner Store Fund, which produces and finances lower budgeted films. Together they have raised $15,000,000 and have made 5 films as well as co-financing “Rock of Ages” on Broadway.

Two of their films were accepted into the Sundance Film Festival's Dramatic Competition for 2010: HESHER, starring Natalie Portman, Joseph Gordon-Levitt and Rainn Wilson and directed by Spencer Susser; and SYMPATHY FOR DELICIOUS starring Mark Ruffalo, Laura Linney, Orlando Bloom, Juliette Lewis, and directed by Mark Ruffalo.

Another film produced by Corner Store Entertainment, BEWARE THE GONZO starring Ezra Miller, Zoë Kravitz and Jesse McCartney premiered at the Tribeca Film Festival earlier this year.
BARRY HABIB (Executive Producer)
 Barry Habib is an American Entrepreneur and Professional Speaker. Habib has appeared regularly on FOX and CNBC television networks for the past fifteen years. He has successfully built and founded several companies in various industries, which include Mortgage, Housing, Securities, Health Care, and Entertainment.

Habib is currently Chairman of the Board of Mortgage Success Source, Managing Partner in Health Care Imaging Solutions, Partner and Producer of “Rock of Ages” - the Musical, and Partner in Corner Store Entertainment.

FAR HILLS PICTURES (Producers R. Stone Douglass & Taylor Materne)
Stone Douglass and Taylor Materne created Far Hills Pictures in August ‘09 as an independent financing and production entity. Stone Douglass formerly ran STICK N STONE Productions where he financed and sold the independent feature, SPIN, which Universal released earlier this year.
Far Hills is currently in post-production on the documentary, KING OF THE B’S:
THE INDEPENDENT LIFE OF ROGER CORMAN, while production is scheduled for

2010 on two additional features: THE SECRET DIARY OF ADRIAN MOLE, (based on the international bestselling novel) to be directed by Clare Kilner. Vanessa Redgrave and Michael Gambon are attached in supporting roles; and BABYLON to be directed by Andi Baiz. Paul Giamatti and Anthony Mackie (THE HURT LOCKER) are attached to star. Far Hills Pictures plans to produce and finance 2-4 films per year. The company is represented by William Morris Endeavor Entertainment and the law firm Loeb & Loeb.

Douglass’s entertainment background began in physical production on such shows as Comedy Central’s EXIT 57 television show, GAMERS for National Lampoon. Prior to SPIN, Mr. Douglass produced SEASON OF YOUTH and FOR CAROLINE. Mr. Materne emerged from the literary world where he published four novels, THE UPPER CLASS series, through HarperCollins. The novels garnered critical and commercial praise from notable publications such as The New York Times and NPR.
CREDITS

Directed by CHRIS D’ARIENZO

Screenplay by CHRIS D’ARIENZO

Produced by MATTHEW WEAVER, ERIC KOPELOFF, MICKEY BAROLD, STONE DOUGLASS

Executive Producers SCOTT PRISAND, MARCOS SIEGA, CARL LEVIN, ROB ORTIZ, BARRY HABIB, JEFF DAVIS

Cinematography by MORGAN PIERRE SUSSER

Edited by JOAN SOBEL

Based on the book Life is a Strange Place by FRANK TURNER

Production Designer PAUL OBERMAN

Costumes designed by FRANK HELMER

Casting by MARY VERNIEU, C.S.A, JC CANTU, C.S.A

CAST

 Barry Munday

PATRICK WILSON

 Ginger Farley

JUDY GREER

 Carol Munday

JEAN SMART

 Jennifer Farley
CHLOË SEVIGNY

 Mr. Farley MALCOLM MCDOWELL

 Lonnie Green

BILLY DEE WILLIAMS

 Mrs. Farley

CYBILL SHEPHERD

 Donald

SHEA WHIGHAM

 Lida Griggs

MISSI PYLE

49 west 27th street 7th floor new york, ny 10001

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

PAGE
6

[image: image1.png]