[image: image1.png]gnolia

pictures

Magnolia Pictures & Serendipity Point Films
Present
A MAGNOLIA PICTURES RELEASE

THE RIGHT KIND OF WRONG

A film by Jeremiah Chechik
Specs: 97 minutes, 2:35

OFFICIAL SELECTION:

World Premiere - 2013 Toronto International Film Festival

FINAL PRESS NOTES

	Distributor Contact:
	Press Contact NY/Nat’l:
	Press Contact LA/Nat’l:

	Matt Cowal
	N/A
	Emily Lu

	Arianne Ayers
	
	Strategy PR

	Dana Vladimir
	
	(323) 206-5040 phone

	Magnolia Pictures
	
	Emily.Lu@StrategyPR.net

	(212) 924-6701 phone
	
	

	publicity@magpictures.com
	
	

	
	
	

	
	
	

	
	
	

	
	

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

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

SYNOPSIS
In this new romantic comedy, The Right Kind of Wrong, Leo Palamino is a failed-writer-turned-dishwasher made famous for his many flaws and shortcomings in a blog called “Why You Suck,” a huge Internet success written by his ex-wife. Then Leo meets Colette, the girl of his dreams… on the day she is marrying the perfect man. And so, the ultimate underdog story begins as Leo, a fearless dreamer, risks all to show Colette and the whole wide world all that is right with a man famous for being wrong.
ABOUT THE FILM

“Nothing is impossible.”

Challenging the impossible is the single, dominating theme in The Right Kind of Wrong.

Leo Palamino believes in love, he believes in the underdog, he believes in his writing, and he believes in himself. “Leo is bold, he's brash, brazen and brilliant. He's a rolling stone that gathers no moss. He sees the world through boundless eyes, utterly convinced that if he stays true to his convictions, no matter what, he will succeed,” says actor Ryan Kwanten who was plucked out of the Deep South of “True Blood” and transported to the majestic Rocky Mountains in Alberta, Canada to play this role.

Producer Robert Lantos, also has a certain affinity for the notion of challenging adversity and the theme crops up in many of his films, dating back to his first feature in 1978, In Praise of Older Women, which was the quest for a new world and the elusive love of an older woman. “I’m inspired by stories about overcoming the impossible. This may have something to do with my own history or perhaps just my flights of fancy. I don’t set out to make movies on this theme, but somehow it seems that this is what they end up being about.”

In The Right Kind of Wrong, a romantic comedy, or perhaps a comedy about the madness of romance, based on a script by Megan Martin adapted from the novel, Sex and Sunsets, by Tim Sandlin, Lantos was won over by the whimsical audacity of the central character’s refusal to concede to defeat. “Leo doesn't have a chip on his shoulder about the fact that he's washing dishes for a living even though he is a writer. I think if you do believe the impossible exists, then you make your own wishes come true and things become possible.”

“That is the theme of The Right Kind of Wrong: in love, there are no boundaries and there are no obstacles. It’s a fantasy that is fun to subscribe to from time to time and if you do, you’ll root for Leo and feel romantically transported to where you can believe what Leo, our hero, says, which is that nothing is impossible,” said Lantos.

Screenwriter Megan Martin was determined that Leo be someone "who refuses to make the subtle adjustments that could help him move forward in life. Leo can be prickly, he can over-react to the conventional. I'm attracted to people like this. They can drive you nuts, they can say the wrong thing, but they make life so interesting." The other quality crucial for Martin was "that Leo not be pretentious. In fact, he's the opposite. Leo does not care about his reputation. He is guided by impulse and gives over to his pursuits wholeheartedly. There is an honesty in Leo we can all aspire to."

Whirling around Leo are the central characters in the story: Colette, her new husband, Danny Hart and her mother, Tess. Colette, played by Sara Canning, is a young woman,

raised by Tess (Catherine O’Hara), a dope-smoking, Impala-driving renegade academic mother who treasures her freedom. She knows her daughter’s heart and as much as she wishes happiness for Colette, she doubts whether that can be found with someone like Danny, who drives a … Hummer (as good as a character assassination in Tess’ books).

Danny Hart (Ryan McPartin), on the other hand, is actually a good guy who happens to come from money and has shrewdly parleyed that into a career as a lawyer after spending his youth as an Olympic athlete. As her husband, Danny becomes Colette’s entrée into a lifestyle she has long coveted. It’s a world similar to her own - just a lot more comfortable. And while it looks similar to the life she came from, it’s not the same and the question stands: is this where a free spirit such as herself belongs? Tess doesn’t think so. Leo doesn’t, either.

Director Jeremiah Chechik, who knows about making films about love and eccentric men from when he helmed Benny & Joon, first read the novel Sex and Sunsets in the late 1990s and was drawn in by the “original tone” of the story. “There was a quirkiness to these characters. I like everyman characters facing extremely unusual circumstances, or the opposite, very unusual characters facing the quirks and challenges of every day emotional life, which is right where this book places itself. So I gave it to Robert, who I’d known a long time, and we began the process of development,” noted Chechik. The circumstances in which these characters find themselves is a culture which discourages independence of thought in favor of a safer and more pragmatic existence. The clash of cultures is embodied in the triangle of Leo, Colette and Danny. “Here we have Colette, who has suspended her politics, her ethics, and her uniqueness to run to a safe place with a wonderful man, Danny, and then finds herself discovered, quite by accident, by Leo, an honest, fearless spirit. And so begins their journey together – this dance of reconciling each of their identities.”

The dance, as Chechik called it, would have been a sweet waltz of discovery if not for the certain unusual circumstances, namely Leo’s ex-wife, Julie (played by Julie Hagar) – and therein lies the comedy of Leo’s quest in The Right Kind of Wrong. Infused in the story is a realism about love; Colette is not Leo’s first love – Julie was, except she did not appreciate his artistic aspirations. She was a pragmatist in the purest sense. Things did not go well and the marriage ended - or at least, Leo thought it was over. Julie wasn’t nearly finished with him.

While most estranged spouses exact their revenge in the courts of law, Julie opted for the court of public opinion. People blog for many reasons: creativity, community, wealth, fame, even identity. Julie was motivated by spite and her own heartbreak about their failing relationship. As much as Leo’s artistic integrity made him the immovable object that logic and reason could not budge, Julie became the irresistible force, the unstoppable mouth. She found her voice in his flaws.

“The blog became an outlet for Julie to just write about her feelings and her frustrations with her husband,” explained Kristen Hager who plays the ex-wife. “She starts sharing the blog with her friends, initially as a joke. At first, Why You Suck is just a funny title that Julie uses to get a reaction from Leo. He’d been indifferent for so long that she wants to hurt him, thinking this will motivate him to pay attention and make an effort to fix what's wrong with the relationship.”

It doesn’t work.

One of Julie’s main complaints that she trumpets in the blog is that when Leo gets a potential book deal from a big publisher, he rejects their edits, and the deal dies – something else Julie trumpets in the blog. “Leo writes with a single goal, a single purpose,” Kwanten noted. “He did things his way because if it wasn't his work, he’d disown it.

To survive, he is a dishwasher in Mount Yalo, an upscale resort town. “He takes dishwashing seriously. He’s a zen dishwasher - when he washes dishes, he’s fully in the moment. People come from other restaurants to watch him wash dishes because he turns it into a performance like Tom Cruise did in Cocktail. He has no embarrassment of any kind,” observed Lantos.

Leo may be pure and completely true to himself, but do his convictions keep him warm at night? Evidently not. While Julie, the broken marriage and the blog are the crucible which has forged Leo’s resolve, the beating heart of the story begins with … a football.

Across the street from Leo’s house a wedding is about to take place. The bride appears, the football lands at her feet. “Time stops, literally,” Kwanten illustrated, “and every single sort of nuance on the face is played out. She’s wearing a wedding dress, the train, all that, she picks up the football in one hand, hikes up the leg and the dress ... and with the other, she tosses the ball up, kicks and it sails over the house. It was the moment that changes Leo’s life.” The flash of a white lace garter didn’t hurt, either.

During the casting for the movie, Ryan Kwanten arrived for his first meeting with Lantos and Chechik on a bicycle. It could have been a coincidence or it could have been a smart move, although IMDB.com reports that Kwanten “unknowingly left his bicycle in Steven Spielberg’s parking space at their first meeting.” Either way, “the character of Leo doesn't have a car, he can't afford one and even if Leo could, he wouldn't drive. He exists outside those kinds of conventions,” noted Lantos. “That's the first perception you get of Ryan when you meet him: he's self-effacing which is pretty rare for a rising Hollywood star. He has no preconception of how he should present himself. Rather, he's exactly what he is: quirky and fearless. He's a surfer, he swims in ice-cold water every day of his life in Los Angeles. He bikes and in our film he hang-glides. He's fearless in everything he does and that's the central trait of this character as well. I knew his work, but I didn't know him. And then when we met, it all clicked.”

For the role of Leo, Chechik and Lantos were looking for an actor with an openness, an honesty and a sense of nuance. “The Right Kind of Wrong isn’t a broad comedy,” said Chechik, “and yet it’s extremely funny in its originality of tone. Ryan brings to it a very specific fresh, intense energy - both intense from the point of view of focus and also commitment.”

By all accounts, it seemed as if Kwanten bonded with the character during his first read of the script, starting with the character’s name. “Can't stop saying that name. Love that name. Leo P a l a m i n o. It actually gets said a lot during the film. It rolls off the tongue.” And then there’s the Palamino philosophy of living life with no shame, no regrets. Kwanten confessed, “Even when I was reading I was turning the pages thinking, I want to be this guy. I wish I had the tenacity and the kind of the fortitude to just say, "Yes!" You know, ‘I want to act on that impulse.’"

In one of those genuinely rare moments, Kwanten truly believed he grew as a person as a result of playing the role. “I would like to think Leo's almost made me a better man for the fact that I am going to question things in life now, not let things slide by and attacking things a little bit more, not in an aggressive way, but getting out there and doing it all.”

Now take this Tasmanian devil (Sydney, Australia, actually) of energy and integrity, and place him foursquare in front of the girl he falls in love with, Colette, played by Sara Canning. The football moment when they meet afforded Canning an exhilarating opportunity between actors. “I had the pleasure of seeing Ryan’s face in that second and it sets the story in motion 100 percent. It's was pretty fantastic,” she said. This is where Leo transforms from being the immovable object, which he was with Julie, to being the irresistible force with Colette. “Nothing will stop him,” Canning continued. “It tests his moral core, his integrity and ultimately, this is why Colette falls for him.”

Love at first sight is one of those enduring mysteries that the majority of us believe in and surveys show more than half have experienced. That the object of such affection is a married woman is as classic a dilemma as Paris and Helen of Troy. The challenge for Leo is that Colette believes in her heart that the man she is marrying, Danny, is the man of her dreams. So, does this make Leo a lunatic nuisance or smarter than everyone else in the room?

“Colette is a strong-willed woman,” observed Canning, “and, at first, she's really not having this crazy pursuit from Leo, bombarding her at work and doing crazy things all over town. But somehow, he manages to find his way in.” At first, Leo’s demented behavior substantiates the claims Julie makes in her blog-turned-book. “But bit by bit, Colette begins to see a lot of her own traits reflected in Leo's actions. The more time she spends with Danny, his family and his friends, the more she realizes Leo might not be too far off the mark. Colette has a great line after she reads Julie's book and the blog

and she says to Leo, “You know, a lot of the things she [Julie] calls wrong don't seem wrong to me.””

“From my first chemistry test with Ryan, I really hoped that this would all work out and I'd be sitting here in this gorgeous location shooting this film,” said Canning. “I think he's perfect for Leo. We laugh all the time. We laugh in between all these really difficult scenes that we have to shake it off. And he's right there. There's no transition for him between his crazy lovely self, off-camera and then what he brings to a scene. It’s great to watch him and to play with him.”

Kwanten returned the affection in his observations about Canning, when he wasn’t ducking her cross punch. “Sara brings such an exuberance to that character. I don't think the girl actually sleeps. She's sort of permanently buzzed. And she loves this character, she loves the story and I couldn't ask for sort of a better co-star.”

The wisdom, or horse sense, comes from Tess, Colette’s mother, handily played by SCTV-alumni, Catherine O’Hara. “I think Tess and Leo are kindred spirits in that they are loose cannons and a little nuts. Both Leo and Tess see that Colette is going in the wrong direction and they agree on that, even though they're strangers to each other. They’re in on it together to break up her marriage so that she can be happy with Leo.”

Playing the mother of the bride is a bit of a slam dunk in terms of what one might expect, but this is Catherine-Beetlejuice-Dick Tracy-“The Larry Sanders Show”-Best in Show-A Mighty Wind-Frankenweenie-O’Hara. About the kindred spirit bonding between mother-of-the-bride and interloper concept, O’Hara said, “It’s about me. The mother always thinks it’s always about the mother! It’s about the mother and what she wants for her daughter. And mostly she wants what she would want if she were Colette. She actually says, "You know, if I were a few years younger I'd do you." It's most inappropriate. So really ... you hear me say that... If that line ends up being in the movie…”

This white knight that Colette marries is Danny Hart. Ryan McPartlin is cast as the man Colette loves. It’s important to know he loves her right back, in a good way, the best way he knows. There is nothing wrong with Danny Hart, apart from Tess’ assessment that “he’s a pain.” But he’s not a bad guy and his heart is in the right place. “He's from a well-to-do family, and he's fallen in love with Colette. He just wants to give her the life that he's always dreamed of and share it with her. Because he’s very sensitive to his wife and who she is, he doesn't try to change who she is. He allows her to be herself, but he also wants her to understand and respect the rules he has to live by in his blue-blooded world in the same way that he's trying to respect her wild nature,” McPartlin explained.

Danny Hart is, above all else, a confident man. When challenged by Leo, he does not honestly believe that his new wife would leave him and the perfect life he offers. At first, Leo is nothing but a stalker. Then he becomes a nuisance. “Once Danny sees that Leo is inside of Colette's head, he takes a stand and uses the power that he has within his world to threaten him,” said McPartlin. On working with Sara Canning, he summed up his experience succinctly, “She’s adorable. What’s not to like about her. There is no better person that I’ve worked with.”

All in all, Leo Palamino’s dreams are a little like the white bear who appears at various moments during the story, improbable and unpredictable. More than just an imaginary plot device, the white Kermode bear, also known as a ‘spirit bear’ is a cream-colored black bear and quite real - albeit rare.
LEO

That bear... is proof of the impossible.

Location, Location, and Oh, What Locations
“The Rocky Mountains is the marrow of the world,”

-Robert Redford as Jeremiah Johnson (1972)

Mount Yalo. There is something about mountain living that is like nothing else in the world. Mother Nature shares her bounty equally with the rich and the poor. This is essential to understanding the character and sense of justified entitlement of writer/dishwasher Leo Palamino who lives side by side with blueblood Danny Hart, both sharing the inexplicable beauty of the mountains as well as the attentions of Colette.

Unlike city living where income dictates the quality of the view, every resident in a luxury ski resort town is the beneficiary of spectacular scenery. The air is sweet, the sky is big and everyone enjoys the unspoiled wilderness as equals. The problem is that Danny and his friends do not exactly view Leo as an equal. Perhaps then, geography becomes biography.

It is one thing to set a novel in the mountains and then to adapt a script into such a beautiful setting, but it’s entirely something else when filmmakers have to deliver landscapes that are breathtaking. On that very point, Lantos gravitated to Banff, Alberta, with vistas of unparalleled beauty. It would seem to be the ideal solution to a script problem, but yet even in Banff, it was not easy to find a location that hasn’t already been made in a postcard and mailed around the globe. “We were looking for something that we couldn't find anywhere else,” noted Lantos. “And we looked everywhere. We wanted an authentic, but upscale opulent ranch with a lot of flat land around it and mountains in the background. We found one piece or another, but not the whole thing.
Finally we sent the helicopter up to fly around Alberta, they took pictures and we saw Willow Bend Ranch. And so we came and looked at it and this is exactly how we imagined the Hart ranch to look. The bonus was when we went inside the house and discovered that the owner was a big-game hunter with a living room like a zoo except the animals had all been stuffed. So it became the perfect location.” In total, 35 locations were used including Two Jack Lake, Hermit’s Shack in Norquay, Canmore, Wasootch, The Fortress, a mountain on the Kananaskis River and in the surrounding valley, and on the world class Banff Springs golf course.

“We were shooting in August, September and a bit of October,” recalled Production Designer John Dondertman. “It could not possibly have been any more beautiful than that, magical, mystical, epic, incredible ... there are not enough words to describe it. When we were shooting in Banff and Canmore, Alberta, I thought it couldn’t get any better and then we would drive deeper into the mountain areas and it got continually more incredible. One of the most picturesque places was The Fortress. We did hang-gliding sequences on a mountain top there. It was very much a case of nature doing our job for us and then all we had to add was art department detail.”

“Talk about the beauty of the film gods! Some films you work on feels like you're forever fighting the weather and all the external factors. But on this film we've been absolutely blessed. These days here have been poetic. With incredible surroundings like we’ve had, the romance is already done for me,” said Kwanten.

Sarah Canning echoed those sentiments, “We are so lucky to be shooting here. For one pivotal scene we were shooting, the sun was shining while it was snowing at the same time and it just looks like so mystical. It makes your heart feel like it’s about to burst open. Every setting has been so beautiful. Our art department has done an amazing job, and Mother Nature's done a pretty great job herself. It's completely romantic and poetic like Ryan said. It's amazing!”

ABOUT THE CAST
RYAN KWANTEN (Leo Palamino) Nurturing an impressive body of work that encompasses film and television, Ryan Kwanten has positioned himself as one of Hollywood’s most promising talents as his career continues to evolve with exciting and challenging projects.

Ryan can be seen starring alongside Academy Award winner Anna Paquin in the highly rated HBO series “True Blood,” from creator Alan Ball (Six Feet Under). The show is currently filming its fifth season. Based on the book series “Southern Vampire” by Charlaine Harris, the show follows the world of vampires, who are able to co-exist with humans by drinking a Japanese-manufactured synthetic blood. As one major newspaper puts it “Ryan Kwanten deserves a big shout out. Kwanten has been like a live electric wire on the show. He’s awesome, and he makes Jason’s dull thinking process crystal clear.” The show has received many accolades including an Emmy Nomination for Best Drama Series a Golden Globe nomination for Best Television Series – Drama and a People’s Choice nominations for Best TV Show and TV Obsession. Last year, Ryan received a Teen Choice nomination for Choice TV Male: Drama. Ryan’s additional television credits include the role of Jay Robertson in the critically acclaimed Warner Bros. series “Summerland,” which ran for two seasons. He was also a lead in the ESPN original movie “The Junction Boys.”

Segueing effortlessly between the big and small screen, Ryan recently starred in Not Suitable for Children. The film is based on a freewheeling guy at the peak of his life who finds out he will become infertile in a month, which sparks a race against the clock to find a suitor He also stars in the thriller 7500 a film based on a transpacific airliner where a group of passengers encounter a supernatural force and the indie Knights of Badassdom about a group of live-action role players who conjure up a demon from hell by mistake and must deal with the consequences. Both films will be released in 2013.

Ryan lent his voice to Zach Snyder’s, The Legend of the Guardians, which is based on the popular children’s books series. Warner Brothers released the film in September 2010. In November 2010, Sony Classics released Red Hill, a modern day revenge Western in which Ryan plays a young police officer who must survive his first day’s duty in a small country town. The film debuted at the 2010 Berlin Film Festival to rave reviews and since then has been bought by Paramount Pictures. Additionally, Griff the Invisible, debuted at the 2010 Toronto Film Festival. The film tells a thrilling love story set in a world half real and half imagined. It is about finding happiness and finding the person who will let you be who you want to be. Ryan plays Griff, a secret agent and part-time super hero. His other feature film credits include Don’t Fade Away, Flicka, a Twentieth Century Fox film in which he starred opposite Tim McGraw, Maria Bello and Alison Lohman, the title role in American Brown, which received the Audience Award for Best Film at the Montreal Film Festival, Liquid Bridge, nominated for Best Picture at the Australian Film Festival and the newly released Dead Silence directed by James Wan (writer/director of Saw).

A native of Australia, Ryan began his acting career while attending Sydney University, where he earned a degree in business. He starred in numerous feature films and television shows and gained international notoriety when he joined the cast of the long-running popular Australian series “Home and Away.” A published writer, Ryan is currently working on a new book.

An accomplished athlete, Ryan qualified for the world Biathlon in Sweden in 2006 and Italy 2007 after winning the LA Biathlon series two years running. He is a qualified yoga instructor and spends his free time bike riding, surfing and has a passion for completing triathlons. Ryan currently resides in Los Angeles.
SARA CANNING (Colette) is best known for her role as Jenna Sommers on the CW’s hit TV show “The Vampire Diaries.” Based on the best-selling book series by L.J. Smith, “The Vampire Diaries” chronicles life in small town Mystic Falls, which happens to be inhabited by vampires, witches and werewolves. In 2010, “The Vampire Diaries” won the People Choice Award for Favorite New TV Drama and Canning, along with her other cast members, won the Cast of the Year award at the Young Hollywood Awards. Most recently, Canning was seen in the romantic comedy I Think I Do opposite Mia Kirshner and Jenny Cooper. It premiered on the W network in Canada in August. Canning has recently finished filming the first season of “Primeval: New World,” which is a spin-off of the highly successful U.K. television series. The show is set in Vancouver and involves a team of scientists who are investigating and battling animals from both past and future. Earlier in 2012, Canning starred in Hallmark Channel’s “Hannah’s Law,” about a bounty hunter who is driven by a soul-consuming mission to track down and bring justice the gang that brutally murdered her parents and brother.
Before starring on “The Vampire Diaries”, Canning played the title role in feature film Black Field which premiered at the Vancouver International Film Festival. The film won Best Feature and Canning took home an award for best performance. She also guest starred on "Smallville" and "Kyle XY," and held leading roles in features such as Slap Shot 3 and Come Dance at My Wedding. A graduate of the Vancouver Film School’s prestigious acting program, her breakthrough role came with the cable film "Taken in Broad Daylight." In the based-on-a-true story movie, she starred as Anne Sluti, a teen whose bravery and intelligence led the police to locate her captor after she was abducted from a shopping mall by a deranged killer, played by James Van Der Beek. Beyond performing, Canning's passions also include other aspects of entertainment. In 2008, she wrote and produced an independent film, which was developed as her student thesis project. Extracurricular activities include hot yoga, hiking, snowboarding, painting and reading.

CATHERINE O’HARA (Tess) won the 2007 National Board of Review Award for Supporting Actress for her work in Christopher Guest’s comedy, For Your Consideration. She and Guest also collaborated on A Mighty Wind, Best in Show, and Waiting for Guffman. Film credits include After Hours, Heartburn, Beetlejuice, Home Alone, Home Fries, Orange County, Last of the High Kings, The Life Before This, Penelope, Away We Go, Where the Wild Things Are and for HBO, "Temple Grandin”. Her next film Adult Children of Divorce recently opened in theatres. O’Hara first acted with Toronto’s Second City Theatre then, with fellow alumni, created the comedy show “SCTV,” which is currently enjoying success on DVD. O’Hara won an Emmy Award and earned four Emmy nominations for her writing on the show. She provided voices for Nightmare Before Christmas, Over the Hedge, Monster House, Glenn Martin, DDS and most recently Tim Burton’s film, Frankenweeie.

WILL SASSO (Neil) Nyuk nyuk nyuk! Tackling a classic slapstick film role, Will Sasso recently starred in the Farrelly Brothers’ 20th Century Fox comedy The Three Stooges, playing the abused yet beloved Curly alongside fellow Stooges Sean Hayes (Larry) and Chris Diamontopoulos (Moe). Sasso also starred as Vince Goodson in the CBS comedy “$#*! My Dad Says,” which won the People’s Choice Award for “Favorite TV Comedy.”
Sasso’s affinity for comedy was inspired from a very young age by such iconic television shows as “SCTV,” “Saturday Night Live” and “Monty Python’s Flying Circus.”
Growing up in the suburbs outside Vancouver, he booked roles in television and film as a teenager, making his small screen debut on the CTV series “Neon Rider.” While still in his teens, Sasso starred as the quirky Derek Wakaluk on the award-winning Canadian dramatic series "Madison," and soon thereafter landed big screen roles in Ernest Goes to School, Ski School 2, Happy Gilmore and Beverly Hills Ninja.

After moving to Los Angeles, Sasso joined the hit Fox-TV sketch comedy series “MADtv,” where he starred for five seasons. The series provided the perfect platform for Sasso’s comedic talents. He won acclaim for a diverse gallery of characters, like the accident-prone handyman Paul Timberman and obnoxious singer Michael McCloud, as well as offbeat impressions of Kenny Rogers, Arnold Schwarzenegger, Steven Segal, Bill Clinton, James Gandolfini, Elvis Presley, Elton John and Robert DeNiro, among dozens of others.

After leaving “MADtv” in 2002, Sasso landed a regular role on the ABC sitcom “Less Than Perfect,” playing cafeteria manager Carl Monari. He maintained a busy profile in the television arena, with guest-starring stints on such series as “The X-Files,” “Family Guy,” HBO’s award-winning comedy “Entourage,” “CSI,” “How I Met Your Mother” and “Two and A Half Men,” with a recurring role on Fox-TV’s sitcom “’Til Death,” opposite Brad Garrett. He recently starred on TBS’s animated comedy “Neighbors from Hell,” as well as the aforementioned CBS comedy “$#*! My Dad Says,” which won the People’s Choice Award for Favorite New TV Comedy in November 2010.
Sasso wrote and executive produced the 2009 SonyTV/CBS sitcom pilot, “Waiting to Die,” with writing partner, Chad Kultgen. Moviegoers know Sasso from his roles in more than forty feature films, including Christopher Guest’s satires Best in Show and A Mighty Wind, plus Drop Dead Gorgeous, College Road Trip, the Richard Kelly (Donnie Darko) dystopian black comedy Southland Tales and Greg Berlanti’s recent romantic dramedy Life As We Know It. Sasso had starring roles in the comedies For Christ’s Sake (which won Best Feature at the Seattle True Independent Film Festival in 2008 and which Sasso also produced under his Lord Mucker Entertainment banner), and The Legend of Awesomest Maximus, (for which he served as executive producer). Sasso will soon be seen in the comedy feature, Division III: Football’s Finest and in the lead role in Mike Clattenburg’s (Trailer Park Boys) dramedy, The Guys Who Move Furniture. Most recently, he played the lead opposite Mira Sorvino in the film Twinkle.

RYAN MCPARTLIN (Danny Hart) Born and raised in Chicago, Illinois, actor Ryan McPartlin has gone from achieving success on the football field at the University of Illinois to achieving success on screen with his Midwestern charm. En route to primetime success, McPartlin caught the eye of renown photographer Bruce Weber; thereby garnering a prime campaign for Abercrombie & Fitch. It wasn’t long before he parlayed a coveted role on daytime’s “Passions” into a lead role as Fran Drescher’s younger live-in love on the comedy “Living with Fran.” No stranger to romancing an older leading lady, McPartlin most recently starred opposite Gina Gershon in the acclaimed Lifetime mini-series “Everything She Ever wanted.” Amidst his series regular role on Josh Schwartz’s hit NBC action dramedy “Chuck” as Devon “Captain Awesome” Woodcomb, he’s managed to guest star on such series as “Mad Men,” “Community,” “Necessary Roughness,” “I Hate My Teenage Daughter,” “Hot in Cleveland,” “Swingtown,” “CSI:NY” and “CSI”Miami” among others. Additionally, he’s voiced the title role of Universal’s animated feature The Adventures of Clutch Powers, starred in top-selling country duo Sugarland’s “Stuck Like Glue” video, and appeared in Clint Eastwood’s J.Edgar biopic, as well as the recent NBC original telefilm “Game Time.” He currently stars in the webseries “Daybreak,” from the creator of “Heroes” and director of “24”; which is essentially a spin-off of the Keifer Sutherland vehicle “Touch.”

KRISTEN HAGER (Julie) Originally from Red Lake, Ontario, Canada, Kristen Hager has made quite a name for herself in American and Canadian film and television. Hager first garnered attention with a starring role on the popular Lifetime summer miniseries “Beach Girls” opposite Rob Lowe and Julia Ormond. Following the success of “Beach Girls”, Hager landed recurring roles on the CBS series “CSI: Miami” and the CW series “Runaway” before landing supporting roles in the Universal Studios feature Wanted opposite Angelina Jolie and James McAvoy, and then in Todd Haynes’ Bob Dylan biopic I’m Not There alongside Cate Blanchett and Richard Gere. Hager also starred in the comedy feature Servitude where she was reunited with director Warren Sonoda, who also directed her in the relationship-themed feature film Textuality, which co-starred Jason Lewis, Carly Pope and Eric McCormack.
Hager’s starring role as the title character in the Charles Manson themed thriller Leslie, My Name is Evil received rave reviews after premiering at the 2009 Toronto International Film Festival. She also starred in the Strause Brothers’ Fox feature film Alien VS. Predator: Requiem. Additionally, Hager starred in the MTV produced Web Series “Valemont” with Nikki Blonsky and Eric Balfour.
She was most recently seen in the comedy horror film A Little Bit Zombie, and is currently a series regular on SyFy’s “Being Human.”
JAMES A. WOODS (Troy Cooper) James' acting career quickly took flight after he attended New York's prestigious Lee Strasberg Theatre Institute. With over thirty credits in both Film and Television to his name, James has worked with some of the industry's leading talents, including Jake Gyllenhaal, Mickey Rourke, Catherine O'Hara, Billy Bob Thornton, Kathleen Robertson, Rachelle Lefevre, Ryan Kwanten, Jessica Paré and Henri Cavill to name a few. James' first leading role came in writer/director Phil Price's 2003 film, Hatley High, a feature comedy that garnered wins for best director and screenplay at the Aspen Comedy Festival. It is with great dedication and passion that James takes on his roles, and these qualities have led him to working with such notable directors as Tarsem Singh (Immortals), Duncan Jones (Source Code), Raja Gosnell (Smurfs 2) and Roland Emmerich (White House Down). James received a Gemini nomination for Best Ensemble Performance for his work on The Independent Film Channel’s original series, “The Business”, a spin-off of another IFC original series, “The Festival”, a comedy in which he also starred. Although his acting career has been prolific, James' love of storytelling brought on a desire to write, produce and direct his own material. Along with his writing partner Nicolas Wright, whom he met on the set of Hatley High, James has been making a name for himself as a writer, having many projects in development with reputed companies such as First Generation Films, Muse Entertainment, Mythology Entertainment and Centropolis Entertainment. James and Nicolas recently sold a pilot, which they wrote, produced, directed and starred in, to the American cable channel Comedy Central. It is with great excitement that James looks to the future, with pilots and features in development both in Canada and the US, and a promising acting career that will find him in The Right Kind of Wrong and the summer's Smurfs 2 and White House Down.

RAOUL BHANEJA (Mandeep) Raoul Bhaneja is a Gemini nominated producer, Canadian Comedy Award nominated actor and a Maple Blues Award winning musician. A graduate of The National Theatre School of Canada his extensive theatre career includes several world premieres at The Tarragon Theatre, work at Canadian Stage, The Stratford Festival and Shakespeare’s Globe Theatre in London. For the last seven years he has appeared across Canada, The U.K and Off Broadway with his hit one man show, HAMLET (solo). On camera Raoul has appeared in over seventy five different projects ranging from series regular roles on “Train 48” (Global), “The Dresden Files” (SyFy) and “Runaway” (CW) with recurring and guest star roles on hit shows such as “Alphas”, “Nikita”, “Murdoch Mysteries”, “Motive”, “Rookie Blue” and “Saving Hope”.
His film credits are numerous from his 1998 debut as John The Baptist in Extraordinary Visitor, to Hollywood films such as The Sentinel and Godsend to art house films Ararat, Picture Claire, Awake, Touch of Pink, Wierdsville and most recently The Frozen. As a musician his band Raoul and The Big Time have performed at major festivals across Canada and are set to release their fifth album, a collaboration with numerous legendary blues performers including members of The Mavis Staples Band and Canned Heat.

JENNIFER BAXTER (Jill) starred for several seasons on the Canadian series “Billable Hours” for the Showcase Network. Baxter’s other film credits include: Cooper’s Camera, Land of the Dead, Dark Water, Republic of Love, Frequency, Knockaround Guys, and Ham and Cheese. Baxter’s television credits include guest starring roles on: “Mike and Molly,” “The New Adventures of Old Christine,” “My Boys,” “Girlfriends,” “Slings & Arrows,” “Blue Murder,” “This is Wonderland,” “Playmakers,” “Tilt,” “The Eleventh Hour,” “The Newsroom,” “Wildcard,” and “Puppets Who Kill.” Baxter began her career in Toronto as a member of the cult hit sketch comedy group, “The Bobroom,” which eventually became a 10-part special for CTV and The Comedy Network. Hailing from British Columbia, Jennifer’s unique upbringing included living on a boat and in a teepee in the woods with her family.

CHRISTOPHER RUSSELL (Troy Garnet)

Christopher Russell is a dynamic leading actor who at an early age put his acting roots down in Theatre, appearing in countless plays. Recent television appearances include: ‘Satisfaction’, ‘Beauty and the Beast’, ‘Flashpoint’, ‘Nikita’, ‘Murdoch Mysteries’, ‘Insecurity and Supernatural’. Featured Films include: Land of The Dead, Gangster Exchange, The Whispering and Center Stage: Turn it up.

MATEEN DEVJI (Ravi) is a talented 9 year old and has amassed a reasonable film and television resume in a short period of time. The sky is the limit for Mateen! His recent professional credits include a recurring guest star role on the hit TV series “Psych”. He shot four episodes last season.

MAYA SAMY (Pia) is a very talented 8 year old who is making her film debut in The Right Kind of Wrong. She speaks fluent Hindi and is trained in ballet and gymnastics. She is also an extremely talented singer and will sing at any chance she is given to do so. Maya is a born performer. She has a saucy and vibrant personality and warms up to most people quickly.

ABOUT THE FILMMAKERS
JEREMIAH CHECHIK (Director) graduated from McGill University where he studied theatre. He began a career in painting and photography, where he exhibited, published and worked for magazines as a portraitist. He became one of the youngest fashion photographers hired by Italian Vogue where he lived in Milan and worked worldwide. He was tapped by commercial companies to direct and began a successful run as an award-winning commercial director. From there he moved to Los Angeles where he directed his first film -the now classic comedy, Christmas Vacation. Jeremiah went on to direct many more studio films (Benny and Joon, Diabolique, Tall Tale, Avengers).

As a screenwriter he has written several screenplays all currently under option and in active development. He directs pilots and episodic television (“Burn Notice,” “Gossip

Girl,” “Leverage,” “Warehouse 13,” “Hart of Dixie”). In 2012 he directed Joe Orach's play IN MY CORNER at the Skylight Theatre. The play opens for an extended run this summer at the Odyssey Theatre in Los Angeles.

ROBERT LANTOS (Producer) The Right Kind of Wrong is producer Robert Lantos’ first film with director Jeremiah Chechik (Benny and Joon). They began discussions about the novel in the late 1990’s.

Lantos was Chairman and Chief Executive Officer of Canada’s leading film and television company, Alliance Communications Corporation, from its inception until 1998, when he sold his controlling interest. He then formed his production company Serendipity Point Films, where he produces films he is personally passionate about.

His first film, In Praise of Older Women opened the Toronto International Film Festival in 1978, his 1985 film Joshua Then and Now, directed by Ted Kotcheff, screened In Competition at the Cannes Film Festival and opened the Toronto International Film Festival. Since then Lantos has produced over 35 feature films. His most recent film Barney’s Version for which Paul Giamatti received a Golden Globe for Best Actor, was nominated for an Academy Award®, Winner of the Leoncino D’Oro Award at the Venice Film Festival, Winner of the Audience Award at the San Sebastian Film Festival, Toronto International Film Festival Gala, Winner of 7 Canadian Screen Awards and the Golden Box Office.
Lantos has established longstanding creative relationships with several of the world’s pre-eminent directors including David Cronenberg’s Eastern Promises which earned Academy Award®, Golden Globe and BAFTA Nominations, Opened the London International Film Festival and San Sebastian Film Festival, screened as a Gala, Toronto International Film Festival and; Crash (winner of a Special Jury Prize at the Cannes Film Festival) and eXistenZ (winner of The Silver Bear at the Berlin Film Festival); István Szabó’s Being Julia, (for which Annette Bening received an Academy Award® Nomination, a Golden Globe Award and the National Board of Review Award for Best Actress); and Sunshine, (three Golden Globe Nominations, including Best Picture, three European Film Awards and the Best Picture Genie Award); Atom Egoyan’s The Sweet Hereafter (Cannes Grand Prix winner; nominated for two Academy Awards®, and the Best Picture Genie Award); Where the Truth Lies (In Competition, Cannes Film Festival); Ararat (Official Selection, Cannes Film Festival; Opening Night Toronto International Film Festival, and the Genie Best Picture Award); Adoration (In Competition, Cannes Film Festival, Winner of the Ecumenical Prize); Felicia’s Journey (In Competition, Cannes Film Festival; Opening Night Gala, Toronto Film Festival); Bruce Beresford’s Black Robe (Opening Night Gala, Toronto Film Festival, Genie Best Picture Award); Denys Arcand’s Stardom (Closing Night, Cannes Film Festival; Opening Night Gala, Toronto Film Festival); Norman Jewison’s The Statement (National Board of Review Winner) and Jeremy Podeswa’s Fugitive Pieces (Rome Festival Best Actor Award, Opening Night Gala, Toronto Film Festival) among others.

Robert Lantos is a member of the Order of Canada. He holds an honorary Doctor of Letters from McGill University.

ARI LANTOS (Producer) The Right Kind of Wrong is the second film Ari and his father Robert Lantos have produced together after the award-winning Barney’s Version in 2010. His upcoming film Stage Fright starring Meat Loaf and Minnie Driver will open later in 2013. In 2008 he produced the comedy You Might As Well Live written and directed by Simon Ennis and starring Michael Madsen and the year before in 2007 Lantos produced his first feature film, the Slamdance opener Real Time starring Randy Quaid and Jay Baruchel. His television credits include the half-hour comedy series “Men With Brooms” for the CBC, a spin-off of the 2004 Canadian box office hit. Ari is currently VP Production at Serendipity Point Films.
MEGAN MARTIN (Screenwriter) Born and raised in Saskatoon, Saskatchewan, Megan Martin did graduate work in Political Science at the London School of Economics and Columbia University before having the guts to jump into writing full time. She cut her teeth (with gratitude) at the Canadian Film Center in Toronto and has maintained a love of both comedy and mystery ever since. In 2004 her first feature was produced, Gingersnaps: Unleashed. Since then, she has developed mystery pilots for CBC and USA network, and her romantic comedy, “Can You Keep A Secret” was on Hollywood’s list of favorite un-produced screenplays, the Black List, in 2010. Most recently, Megan was a Writer / Supervising Producer on the CW's new thriller Cult. As a director, Megan made a short film Ninth Street Chronicles, which premiered at the Toronto International Film Festival and the American Film Institute Festival, winning best short at the Atlantic Film Festival. The Right Kind of Wrong is her first produced romantic comedy.
LUC MONTPELLIER (Cinematographer) Luc Montepellier is an award-winning Cinematographer whose work has entertained and engaged feature film audiences, festival cinephiles and television viewers alike since 1994. He is equally at home interpreting the perspective of avant-garde directors such as Guy Maddin for The Saddest Music in the World, auteur directors such as Sarah Polley, Ruba Nadda and Clement

Virgo, as well as seeking a broad commercial audience for Greg Spottiswood & Ken Finkelman.

Luc’s many film credits include Sarah Polley’s Academy-Award® nominated directorial debut, Away From Her (Lions Gate) which premiered at the 2007 Toronto International Film Festival, as well as Polly’s Genie and ACTRA Award winning short film, I Shout Love, Ruba Nadda’s Sabah and Cairo Time, which won Best Canadian Feature at the 2009 Toronto International Film Festival, as well as Nadda’s latest feature, Inescapable, the multi-award winning Poor Boy’s Game for Clement Virgo, Jamie Thraves’ thriller, Cry of the Owl (BBC/Myriad/Sienna), Stephen Kay’s horror film, Cell 213 (Access), Paolo Barzman’s Emotional Arithmetic, for which Montpellier received a Cinematography nomination from the Canadian Society of Cinematographers, and Ashgar Massombagi’s 2001 FIPRESCI Award winner, Khaled, which also earned Montpellier the Haskell Wexler Award.

In 2000, Montpellier won a CSC Award for Best Cinematography for Phillip Barker’s Soul Cages. His television credits include such shows as “King,” the new police drama from Shaw Media, “Flashpoint” (CTV/CBS), “Being Erica” (Temple Street/BBC/CBC), “Crash & Burn” (Showcase), Gary Burns’ “Northern Town” (CBC/Foundry Films) for which he received a 2007 Genie nomination, “Hemingway vs. Callaghan” (CBC) for which he won a 2003 Genie for Best Photography, the Ken Finkelman miniseries “At the Hotel” (CBC) and “Foreign Objects,” and “Dark Oracle” (Shaftesbury).

Luc has recently completed production on the feature film It Was You Charlie for director Emmanuel Shirinian.

CHRISTOPHER DONALDSON (Editor) Christopher Donaldson's work as an editor spans an extensive variety of dramatic and documentary features and television.

 His recent credits include Sarah Polley’s Take This Waltz, Peter Wellington’s Cottage Country, and Kevin McMahon's Waterlife. Other credits include Peter Wellington's Luck, Alan Zweig's Mirror Trilogy ("Vinyl", "I, Curmudgeon" and "Loveable"), and Kevin McMahon's McLuhan's Wake. His work for television includes “Flashpoint” for CBS/CTV, "The Kids in the Hall: Death Comes To Town" for CBC, "Slings & Arrows" for TMN/Showcase, and "The Border" for CBC. Christopher is the writer and director of the film 2:14pm, part of a compilation entitled Little Films About Big Moments.

Christopher received two Director's Guild of Canada awards for his work as an editor on "Slings & Arrows" and a Gemini Award for "The Border".
RACHEL PORTMAN (Composer) was born in west Sussex, England. She began composing at the age of 14 and read music at Oxford University. Whilst there, she became interested in writing music for student films and theatre productions. She gained experience writing music for drama in BBC and Channel 4 films such as “Oranges Are Not the Only Fruit,” Mike Leigh's “Four Days In July” and Jim Henson's “Storyteller” series, however the majority of her work has been in film.

Rachel won an Academy award for her score for Emma and Academy nominations for Chocolat and Ciderhouse Rules. She has been fortunate to work with directors Roman Polanski (Oliver Twist), Norman Jewison (Only You), Jonathan Demme (Beloved, Truth About Charlie, Manchurian Candidate), Robert Redford (Legend of Bagger Vance), Mike Leigh (Life is Sweet), as well as countless others. Her list of film scores includes The Vow, Never Let Me Go, One Day, Snow Flower and the Secret Fan, “Grey Gardens” (HBO), The Duchess, Infamous, Lake House, Hart's War, Human Stain, Marvin's Room, Benny and Joon, Joy Luck Club, Smoke, Nicholas Nickleby and Where Angels Fear to Tread.

She has written a musical of Little House on the Prairie as well as an opera of Saint-Exupéry's The Little Prince for Houston Grand Opera and The Water Diviner, a dramatic choral symphony commissioned for the BBC Proms concerts.

She was appointed Officer of the Order of the British Empire (OBE) in the 2010 New Year Honors.

JOHN DONDERTMAN (Production Designer) has created countless environments for film and TV his designs are varied including everything from modern Casino interiors, to a massive military camp on a desert mountain in Morocco. John's feature credits include John Dahl's You Kill Me and Don McKellar's movies Childstar and Last Night. Last Night garnered a Genie nomination for Best Achievement in Production Design and a spot in the Directors’ Fortnight at Cannes. His own outstanding talents were recognized when he earned other Genie nominations for Best Achievement in Production Design for Boy Meets Girl, and Swann. John’s other film credits include Miramax’s Jason X, David Wellington’s Long Day’s Journey into Night, which won Best Canadian Film at the Toronto International Film Festival, and Wellington’s I Love A Man in Uniform also presented in the Cannes Directors’ Fortnight section. John also designed Patricia Rozema’s When Night is Falling which won Best Picture at the Berlin Film Festival, and a People’s Choice Awards at the Melbourne, Sydney, and London Film Festivals. John Dondertman also earned Gemini nominations for “Mob Stories II,” “Trojan Horse” and “Flashpoint.”
ANNE DIXON (Costume Designer) Anne Dixon’s work has been seen on stage and on screen internationally for over two decades, from dance, opera, film and television.

Being one of the most versatile and sought-after costume designers, Anne’s film collaboration with such directors as Jeremy Podeswa, Mick Jackson, Angelica Houston, Paul Mazursky, Kathy Bates, Jeremiah Chechik, and Veronica Tennant has been truly inspirational.
In designing films, her keen insight and versatility are captured from latest Fugitive Pieces, an inner journey from war torn Poland in the 40’s to Greece, and Canada evolving into the 70’s with Stephen Dillane, Rade Sherbedgia, The Hades Factor of covert agents to international terrorists with Stephen Dorff, Mira Sorvino, and the Indian romp Bollywood/Hollywood; to individual transformations in Intersate 60 of Gary Oldman, Chris Cooper, Michael J. Fox, and Ann-Margaret; the road trip in Coast to Coast, with Richard Deyfuss, Judy Davis and Maximillian Schell; the 1950's epic marathon in Saint Ralph; the deep psychological effects of illness in Aurora Borealis, with Donald Sutherland; and the urban coolness running up Treed Murray. Anne's role as a costume designer extends far beyond developing characters and reinforcing storylines. She is constantly pursuing her creative passion.
Her dance & skating path has crossed numerous projects from redesigning Stravinsky’s THE FIREBIRD for The National Ballet of Canada, KAREN KAIN-DANCING IN THE MOMENT, with freshly created pieces for Karen, ASCENSION-WHERE ANGELS TRAVEL, an architectural theatre/dance of human experience in heaven and earth, SONG OF SONGS, exploring the timeless sensuality of the Bible threw Jaimie Tapper and Johan Person, NORTHERN LIGHTS, the celebration of colour and light spanning the centuries and fusing cultures, THE DANCER’S STORY, evoking performance style threw decades, FROM THIS MOMENT, after winning the Olympics, Tara Lipinski’s special, MARGIE GILLIS: WILD HEARTS IN STRANGE TIMES, celebrating with Jessie Norman, Brent Carver, Paola Styron to name but a few in Anne’s passion for dance.

A graduate in Art & Design from University of the Arts London, England, Anne is a Genie Award nominee for Best Costume Designer for Saint Ralph. She is published in Canadian Who’s Who and Great Women of the 21st Century. Anne was a recipient of the Tom Patterson Award for most promising designer.
MARK MUSSELMAN (Executive Producer) is one of Canada’s most experienced film and television executives. A lawyer by training, Mr. Musselman initially worked in as entertainment counsel with the Canadian law firm of Goodmans, LLP, focused exclusively on the film and television industries.
In 1999, Mr. Musselman left private practice to join Toronto-based production company Serendipity Point Films where he served as executive producer for the company's motion pictures for over 13 years. During this period Mr. Musselman was responsible for the oversight of Serendipity's various commercial interests and production activities, along with several ancillary commercial ventures and investments in the domestic and international film and television industries. While working exclusively with Serendipity Mr. Musselman was Executive Producer of, among other motion pictures, Barney’s Version (2010); Eastern Promises (2007); Fugitive Pieces (2007); Where The Truth Lies (2005); and Being Julia (2004), as well as the upcoming Stage Fright .

Mr. Musselman serves as a consultant to several film and television clients through his company 10x2yinc., and is currently involved in the development and production of a select number of theatrical motion picture projects.

CREDITS

Entertainment One Presents

Serendipity Point Films Production

In Association With

Telefilm Canada

Corus Entertainment

Nomadic Pictures

a Robert Lantos production

a Jeremiah Chechik film

Ryan Kwanten

Sara Canning

Ryan McPartlin

Kristen Hager

James A. Woods

Raoul Bhaneja

Jennifer Baxter

with Will Sasso

and Catherine O’Hara

Casting by

Pam Dixon C.S.A.

John Buchan C.S.A.

Jason Knight C.S.A.

Rhonda Fisecki C.D.C.
Costume Designer

Anne Dixon

Music Supervisors

Maggie Rodford & Laura Katz

Music by

Rachel Portman

Editor

Christopher Donaldson

Production Designer

John Dondertman

Director of Photography

Luc Montpellier C.S.C

Producer Stephen Alix

Co-Producers

Chad Oakes and Mike Frislev

Associate Producers

Ben Murray
Julia Rosenberg

Co-Producer

Paula Devonshire

Executive Producer

Mark Musselman

Based on the Novel “Sex & Sunsets” by

Tim Sandlin

Screenplay by

Megan Martin

Produced by

Robert Lantos and Ari Lantos

Directed by

Jeremiah Chechik

Produced with the participation and assistance of: Telefilm Canada

Movie Central, A Corus Entertainment Inc. Company

The Movie Network and Super Écran, Astral Media Networks.

The Canadian Broadcasting Corporation

The Government of Alberta, Alberta Multimedia Development Fund

Canadian Film or Video Production Tax Credit

Ontario Film and Television Tax Credit
49 west 27th street 7th floor new york, ny 10001

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

17
2

[image: image1.png]