[image: image1.png]gnolia

pictures

Magnolia Pictures, Sony Pictures, Rollercoaster Entertainment & Vortex Words + Pictures Productions
Present
A MAGNOLIA PICTURES RELEASE

A DARK TRUTH
A film by Damian Lee
Specs: 106 minutes

FINAL PRESS NOTES
	Distributor Contact:
	Press Contact NY/Nat’l:
	Press Contact LA/Nat’l:

	Matt Cowal
	N/A
	Steven Zeller

	Arianne Ayers
	
	GS Marketing Group

	Magnolia Pictures
	
	522 N. Larchmont Blvd.

	(212) 924-6701 phone
	
	Los Angeles, CA 90004

	publicity@magpictures.com
	
	(323) 860-0270 phone

	
	
	stevenzeller@gsemg.com

	
	
	

	
	
	

	
	
	

	
	

SYNOPSIS
Andy Garcia, Kim Coates, Deborah Kara Unger, Eva Longoria and Forest Whitaker star in A DARK TRUTH, written and directed by Damian Lee. Garcia plays a former CIA operative turned political talk show host, who is hired by a corporate whistle blower (Unger) to expose her company’s cover-up of a massacre in a South American village. When he arrives, he is plunged into a violent and chaotic situation, with the military cracking down on a group of protesters led by a pair of activists (Longoria and Whitaker). The ever-increasing depletion of earth’s natural resource of water serves as the backdrop for this tense environmental thriller.

ABOUT THE PRODUCTION

In a story filled with a core mythical ethos of family, power and corruption, the provocatively titled thriller A DARK TRUTH focuses on the exposure of evil corporate deeds, greed and misconduct in the third world being brought to light.
The film draws attention to man’s inhumanity and unconscious actions against the environment and questions if there is a moral and ethical obligation when talking about boundaries, borders and human interaction. With the ever-increasing depletion of earth’s natural resource of water serving as the backdrop, a multi-national corporation disregards basic human needs that result in widespread illness and a people’s uprising. The distress causes unlikely allies to conspire and seek redemption for past deeds and the greater good.
Writer/director Damian Lee was researching a project dealing with water problems and concerns on a global basis when he discovered the real-life South American water wars which happened when a major multinational corporation bought up the water rights in a couple of countries. Reportedly, with the leaders of the governments personally pocketing the millions of dollars none of that money trickled down to the people who really could have benefited from the sale of the natural resources. In fact, it even became illegal for peasant farmers to collect rain because all water was controlled by the multinational. There was a revolt in the streets, and soldiers moved in to protect the corporate rights of the companies that bought the water rights.
“I looked at this as there being a terrific water story dealing with the abuse of power, selling out your fellow countrymen and corporate greed,” said Lee. Inspired by this, he developed and wrote his original screenplay and brought it to his longtime friends, producers Gary Howsam and Bill Marks. They agreed to produce the film and have Lee direct.
The director wanted Andy Garcia in the lead role of Jack Begosian, a former CIA operative who is now a good family man and an outspoken talk radio host who lives with regrets from his past government misdeeds.
Upon reading the script, Garcia had a subconscious reaction. “It stimulated and enlightened me. I got lost in its story and themes of abuses in countries of the world being brought to light,” the actor noted. “Its social consciousness is very important.”

With Garcia aboard, it helped the producers to drive the project forward for finding financing and attracting other actors. “He immediately brought gravitas and validity to the project,” recalled producer Gary Howsam.
When Forest Whitaker, a UNESCO Goodwill Ambassador for Peace and Reconciliation, received the script, he was first intrigued by the title. He then found the role of Francisco Francis and the story compelling. Although he had never worked with director Lee, he felt anyone who could write such an insightful piece had an interesting sensibility that he wanted to learn more about.
 “It brings something to the world. It offers a deep message of our connectivity and how we deal with our resources,” Whitaker said.
The character of Francisco is an anthropologist and ecologist. He learned that when the Clearbec Corporation was privatizing water in Ecuador, it caused a typhus epidemic and a village massacre. He takes this information and fights for the common people. He wants to spread the message to the world of what happened so these events and corporations can be stopped and they will not be allowed to happen again. During a time when he was falsely imprisoned for his activities, he wrote a book entitled Presence is Born that is about how consciousness permeates everything in one’s life. Later, upon meeting Garcia’s Jack Begosian, he leads him on a path of redemption from the wrong and hurt Begosian did when he was with the CIA.
“Forest is a very conscientious, bright, articulate human being. He’s a very transcendental actor who brings a spiritual element to the screen in his performance that is far moving beyond the script,” said Lee. “From watching him you see how he takes a moment and goes deeper and deeper into the very essence of a character.”
Added producer Bill Marks, “Forest is extraordinary. He brings subtle richness and authentic humility. He is beautifully responsive with his humanity and he transfers that into the portraits of roles he plays.”
This was the second time that Garcia and Whitaker have worked together on screen, the first time being on The Air I Breathe. “His genial talents as an actor and his warm heart as a person personifies him and his character,” noted Garcia.
Francisco talks about being a part of La Vía Campesina, peasant farmers who banded together after being pushed out by larger farming organizations to form conglomerates around the world to protect themselves and their own rights. In his own life, Whitaker is known to be very open to all types of non-governmental organizations (NGOs) that allow work to be of an equality and equity among the people. As such, he was able to bring his own personal insights and experiences to the role. He had done some work with UNESCO on small island development where islands such as in Fiji are sinking and shorelines are being eroded, so he was already well aware of water issues. He is also active with the International Institute for Peace, based at Rutgers University and under the auspices of UNESCO, which promotes research on cutting-edge issues relating to peace-building. The Institute participates in real-life mediations of communities in conflict and brings unique expertise in addressing the violent conflicts that take place in cities, particularly among youth and gangs.

Whitaker and the Institute deal with an area they call Peace and Water, with a stance that water is generally a natural resource that should belong to the people or at least a government or state. Yet water has caused many conflicts on the planet and will cause many more because of dying resources. He understands the notion that privatizing water is necessary in certain areas and that someone is going to have to bring it in. Hopefully, he said, it will be the state because when a private organization is handling water reserves there can be a lot of problems that could ensue such as looking only at profit margins that could sway the water consumption and its rates.
“A Dark Truth is a call to action. It’s an awakening for us to recognize what we are doing to the planet and how it is affecting other people and that we need to do something about it,” proclaimed Whitaker.
Eva Longoria was sent the script by Garcia, with whom she is a friend and had worked with on another project entitled Cristiada. “I thought it was a fantastic screenplay. I was excited at the thought to work with Andy again and to play Forest’s wife,” said Longoria. “Forest is a power and it’s amazing how he can move you in a moment from amazed to crushed.”

She already knew Damian Lee since they had been developing another project together. He loved the idea of her playing Francisco Francis’ wife, Mia, an environmental activist. The role is very physical complete with two young kids, shooting guns, running, getting down and dirty in the jungle, and riding all-terrain vehicles (ATVs).
“There’s a tomboy aspect to her that is surprising. She’s completely unpretentious,” said director Lee. “She strikes me as a dynamic person with her energy, someone who is heartfelt, wonderfully bright and effervescent.”
Deborah Kara Unger plays Morgan Swinton, a character that is antithetical to her in her own life. A troubled socialite, she has narcotized herself and feels ineffective and anonymous any time she attempted to find meaning in her spoiled life. She has dulled herself and her senses to the world. As the sister to Bruce, CEO of the family’s company Clearbec, which privatized the water in Ecuador, and, in turn, caused the typhus epidemic that also led to an uprising among the peasant farmers, she develops a conscience due to the negative deeds that surround her and the family name. Garcia’s Begosian serves to awaken her to this. She tries to right the wrongs that her family has caused and redeem herself.
“Finding her authentic value without dismissing her as an easily characterized cartoon has been fun and I hope that essence has been captured,” said Unger. “Villains are fun, but vilifying is dull.”
Morgan at a starting point in the script is so disassociated that one can’t help but feel bad for the pain she is suppressing. Her escapism is evident and perhaps she is closer to being suicidal. It could be easy to judge her negatively. It was important for Unger to find empathy in embracing the character and that entry point for the actor was sensing the role’s pain. In talks with the director, it became evident to Unger that subliminally Morgan is walking a fine line in terms of her desire to be alive. Unfortunately it takes death for Morgan to reassess the value of being and of human beings. That arc was the journey for the actress.
 “Deborah brought incredible sensitivity to the role and always pushed to take more and more risks,” recalled Lee.
Morgan is the sister of Bruce Swinton, the CEO of the family’s water conglomerate Clearbec. He is played by the classically trained and versatile Kim Coates. Coates, who has worked opposite Unger on several other films, had starred in three prior films for director Damian Lee and also served as an associate producer on the film. He brings his wild energy, flashing eyes and maniacal presence to a character he found to be incredibly challenging and full of nuances. It would have been easy to play him in a devilish way with an alpha dog quality, but he really saw him as a guy caught between a rock and a hard place.
“I sympathized with this character. Bruce is overwhelmed and I wanted to play him as real as possible. He really is a good man whose life ends tragically,” Coates noted.

As Tor, the hired assassin who does Bruce Swinton’s dirty work, Kevin Durand brings great dimension, nuances and subtleties to the role. He was attracted to the script being an action political thriller that also draws attention to ethics and morals. Begosian is not aware of Tor until they meet. Tor has a crisis of conscience when he listened to conversations Begosian had with his son. On the surface the role of Tor may first seem like he’s just a scary guy doing his job, but ultimately he changes due to conscience and circumstances.
“The script had great fluidity and soul. It took me on a journey,” Durand said. “When I was offered the role I did a funky monkey dance because I was so excited. I loved that the character seems so straight forward but he really turns.”
Writer/director Lee was very open and encouraged his core lead cast to have the freedom to contribute ideas to make the script richer. He wanted to have his actors have an organic feeling of behavior for their characters, nothing pre-designed. A consensus leader with a clear vision, it was very liberating for the actors to have such a strong collaboration with their director.
“Damian inspires risk taking and out of that comes colors that are not expected and that naturally enrich the characters and surprise all of us,” said Unger.
The producers and director had originally planned to shoot the entire film in northern Ontario, Canada. That changed given the timing of the shoot schedule and availability of the actors. They had the opportunity to use two contrasting locales, the cold early winter landscape of Canada and the lush rainforest and tropical weather of the Caribbean. Sudbury, a working class nickel mining town with a population of approximately 160,000, stood in for the city of Toronto. The biggest challenge shooting there was that it was going to be very cold, but ultimately it was mild for the time of year.
The choice to have the Dominican Republic stand in for Ecuador was at the suggestion of Andy Garcia. He had previously directed and starred in The Lost City which he shot on the island. Having spent a lot of time there he had a very positive experience and was already quite familiar with local production companies, vendors, resources, language barriers and logistics. Director Lee went for a visit and fell in love with the place. The region’s diverse topography offered jungles, hills, rivers, mountains, and small villages.

It was more a technical challenge to cheat the town of Sudbury for Toronto. For instance, there was the need to composite in Toronto in the background for interior shots and use 40 feet of green screen to create a second story for a house. Conversely, the greatest challenge in the Dominican Republic was dealing with the logistics of shooting in the jungle. An area known as Heina, located around 30 minutes from the capital city of Santo Domingo, was selected as the main setting. Seven sets, all within minutes of each other, were created. This included the Esmeralda village, sites for the village massacre and burning, and Francisco’s camp. All the film gear, from cameras, electrical generators and lights to food, portable bathrooms and mosquito repellent, along with a full production crew, actors and extras, had to be transported each day and night.
Fortunately, good weather and pre-production planning made it all work. If it had rained the jungle roads would have been impassable. The production also shot in and around the historic Zona Colonial, located in the heart of Santo Domingo.
Visually, director Lee was adamant that given his two locales of Canada and the Caribbean he wanted a very distinct look for each, north versus south. There needed to be strong differentiations of vibrancy and tonality of the two settings. His first discussion with cinematographer Bobby Shore was a meeting of the minds about intent and ambition. Together they had a visual understanding of the esoteric and spiritual concerns that needed to be articulated. They agreed that a colder, monochromatic color palette and softer lighting would reference Toronto. More contrasted lighting and a more saturated color palette of greens, reds and oranges would be for Ecuador.
There were locked off and smooth camera movements used on the Canadian shoot versus shooting in a cinema verite style, using handheld cameras, and making use of only available light in the jungle. For the northern shoot, generally longer lenses were used and not many close-ups. In the south, it was important to open the geography to show the environment of the jungle, so the cameras often moved around the actors.
“Bobby is uncompromising,” noted producer Howsam. “Despite a tight schedule he moves forward quickly while being demanding with shot quality.”
Added producer Marks, “He sees light in a very different way and creates a world within the frame that is often unique and interesting.”
Knowing that the director had a very clear cut idea of what he wanted the film to look like, production designer Tony Cowley’s biggest challenge was substituting Sudbury, a town not known for flaunting its wealth and for mostly having low slung buildings, to appear as a major cosmopolitan, vibrant city like Toronto. The Clearbec office of CEO Bruce Swinton was shot in the nondescript downtown office of the mayor of Sudbury. By painting its walls, installing television monitors that had constant playback and adding set dressing, the office turned into the high-end headquarters of a multi-billion dollar corporation. Local government offices were turned into state of the art board rooms. A home in the Long Lake area of the town became the valued real estate where the character of Doug Calder lived. It afforded a wonderful architectural interior with a stunning visual exterior vista. A residence was found that could successfully convey a condominium with the level of affluence of where Morgan Swinton would reside.

“I always say that there are only two things a production designer can do: service the script and fulfill the vision of director,” said Cowley. He also worked closely with costume designer Ton Pascal and cinematographer Shore to ensure each of their respective departments was within the vision of the director.
Pascal had worked together as a costume designer with Lee on a number of past projects. He is recognized for his sensibility of texture, craft and fine appreciation for detail. They exchanged ideas but primarily the designer was free to create. The director did note he wanted to capture the sense of cultural imposition in terms of clothing styles in the Anglo Saxon northern world.
Pascal discussed with Garcia his character. The actor likes to be involved in every decision about his character’s aesthetics. The clothes had to reflect that Begosian is a man telling the truth as he sees it. He is well dressed, but not a fashion plate. He wears the same clothes everyday with tones of black and ivory.
“Wardrobe is very specific and informs the character. It’s important down to the shoes worn since it infuses who you are from the gait of your walk to the kind of person one is and how he feels,” noted Garcia.
Whitaker’s Francisco Francis lives for his work and dressed plainly to look like he is of the people. His wife Mia, played by Longoria, had to also reflect being of the people but she is more of a rebel and tougher than her husband. She is always seen wearing pants and is never seen as just a pretty face. There is never a change to their wardrobe.
Conversely, Unger’s Morgan Swinton is a complex character who looks more like a New York socialite in classic designer clothes. Her CEO brother Bruce (Coates) dressed like an extremely extravagant and rich man.

Moreover, make-up was very important, particularly in gun shoot out scenes that involved blood. Anytime there is blood there is a concern about balance for what is considered too much or too little. In the film, there are also three distinct woman archetypes whose make-up accentuates each character. Longoria wanted to downplay her natural beauty and was dirtied up for her role of Mia. Unger’s Morgan Swinton is model-like in her appearance and sophistication. Lara Daans, as Karen Begosian, is a housewife and mother.
Stunt coordinators John Stoneham, Jr. and Layton Morrison each have over a 20 plus year history of friendship and work with director Lee. For a stunt sequence there is a three way connection between the director, the cinematographer and the stunt coordinator to fully ensure everyone is in sync. For each stunt set up the director wrote out the sequence he wanted and it was thoroughly discussed. The stunt coordinators then walked through the location, blocked the choreography and the scene was shot. For example, for the scene for the attempted assassination of Jack Begosian there were nine stunt players involved in the shootout. Working closely with the actors, the stunt coordinators blocked the scene in the early morning and rehearsed. Since the stunt involved action and gunfire the stunt coordinators made sure each actor was comfortable for their own safety and at ease for the scene.
Garcia, for instance, was at ease doing his own stunts and was very proficient with the guns. As a director in his own right, he clearly understood the technical sides, including pacing, standing and lighting, which other actors may not.
“I did not want the movie to turn into something unrealistic, so the stunts had to be real. That was essential for me,” Garcia said.
In the Dominican Republic, the stunt coordinators knew they had to be more cautious since they would be working with less experienced local stunt people. There was a lot of early preparation time for rehearsing everything from the proper way to fall, drive a jeep, and how to react in a scene. The production worked with the country’s armed forces, including the army at the main army base as well as the country’s air force and counter terrorism units, to determine who could best perform the needed stunts.
Rounding out the talented lead production team were film editor William Steinkamp and film composer Jonathan Goldsmith.
“Their contributions are incalculable,” noted director Lee. “Each is a master at their craft.”

####

ABOUT THE CAST
ANDY GARCIA (Jack Begosian) has been honored for his work not only as an actor, but also as a producer, director and composer/musician.

In 2006, he made his feature film directorial debut with The Lost City, a project he had been developing for 17 years. It was produced in association with his production company, CineSon Productions. He composed the original score for the film and also produced the soundtrack, which features several legends from the Cuban music world. The film won Best Director and Best Film Awards at the Imagen Awards and a Best Director Award nomination at the Alma Awards.

He most recently starred in and produced the CineSon production of the acclaimed indie hit City Island, which won the prestigious “Audience Award” at the Tribeca Film Festival and the Best Comedy Award from the AARP “Grown Up Awards” and earned Best Actor nominations from the International Press Academy Satellite Awards and the Imagen Awards as well as Executive Produced the coming of age movie Magic City Memoirs.

Other films include the Mexican historical drama Cristiada co-starring Eva Longoria, The Open Road, 5 Days of War, directed by Renny Harlin, The Pink Panther Deux with Steve Martin, New York, I Love You, La Linea, The Exodus of Charlie Wright, Joe Carnahan’s Smokin’ Aces, the independent crime drama The Air I Breathe with Forest Whitaker, the voice of the German Shepherd in the Walt Disney live action film Beverly Hills Chihuahua, the title role in the biographical drama Modigliani, of which he was also executive producer, Philip Kaufman’s thriller Twisted, and he joined the all-star ensemble cast of Steven Soderbergh’s hit remake of Ocean’s Eleven, Ocean’s Twelve and Ocean’s Thirteen.
Garcia earlier garnered Academy Award and Golden Globe Award nominations for Best Supporting Actor for his performance in Francis Ford Coppola’s The Godfather: Part III. He later received an Emmy Award nomination and his second Golden Globe Award nomination for his portrayal of legendary Cuban trumpeter Arturo Sandoval in HBO’s biopic For Love or Country: The Arturo Sandoval Story. As the executive producer of the telefilm, he earned an Emmy nomination for Outstanding Made for Television Movie. The film was Golden Globe-nominated for Best Miniseries or Made for Television Movie. In addition, Garcia produced the movie’s soundtrack and the Emmy-winning score, featuring the music of Arturo Sandoval. The film won two ALMA Awards as Best Made For TV Movie or Miniseries and as Outstanding Latin Cast in a Made for TV Movie or Miniseries.
He formed the production company CineSon Productions in 1991. Under the CineSon banner, he made his directorial debut with the documentary concert film Cachao…Como Su Ritmo No Hay Dos (Like His Rhythm There Is No Other), about the legendary co-creator of the Mambo, Israel López “Cachao.” He also produced another Cachao documentary, Cachao Uno Mas that was presented at the 2009 Miami Film Festival.

On the music side, Garcia produced and performed on Volumes I and II of Cachao –- Master Sessions (Crescent Moon/Sony), the first a 1994 Grammy Award winner, and the latter a 1995 Grammy Award nominee. The CD Cachao – Cuba Linda (EMI Latin), produced by Garcia’s CineSon record label, was nominated for a 2001 Grammy and a 2000 Latin Grammy Award. Garcia won both Grammy and Latin Grammy awards for his latest collaboration with Israel Lopez Cachao, ¡Ahora Sí! (Univision), their fourth record on the CineSon label, released in 2004. The CD/DVD also includes a one hour behind the scenes documentary directed by Garcia entitled CACHAO, Ahora Si! A look inside the legend. Additionally, Garcia composed four songs for the soundtrack of the film Steal Big, Steal Little, in which he also starred. He produced and performed several songs for the soundtrack of Just The Ticket, a film he starred in and produced.
Among the many projects in development at CineSon is Garcia’s Hemingway & Fuentes that he has co-written with Ernest Hemingway’s niece Hilary Hemingway. He will direct and co-star as Captain Gregorio Fuentes, with Anthony Hopkins attached to star as Ernest Hemingway and Annette Benning as Mary Welsh.
Born in Havana, Garcia was only five and a half when his family fled to Florida in 1961 2 ½ years after Fidel Castro’s takeover of Cuba. He began acting in regional theatre before moving to Los Angeles to pursue a film career. He first gained attention in Hal Ashby’s 8 Million Ways to Die and later appeared in such films as Brian De Palma’s The Untouchables, Ridley Scott’s Black Rain, Mike Figgis’ Internal Affairs, Kenneth Branagh’s Dead Again, Stephen Frears’ Hero, Luis Mandoki’s When A Man Loves A Woman, Gary Fleder’s Things to Do in Denver When You’re Dead, Sidney Lumet’s Night Falls on Manhattan and Barbet Schroeder’s Desperate Measures.

Garcia has been honored with a Star on the Hollywood Walk of Fame, a Star of the Year Award from the National Association of Theater Owners, a PRISM Award, a Harvard University Foundation Award and Hispanic Heritage Award for the Arts. He is also the recipient of an Oscar de la Hoya Foundation Champion Award, Father’s Day Council Father of the Year Award and an Honorary Doctorate of Fine Arts Degree from St. John’s University. In 2005, the UCLA Johnson Cancer Center Foundation honored Garcia with the Gil Nickel Humanitarian Award. Garcia also received the Indie Producer’s highest honor for “Outstanding Contribution to Film,” and the ALMA Awards honored him with the “Anthony Quinn Award for Excellence in Motion Pictures.”
In June 2006, the Karlovy Vary Film Festival honored Garcia with the Crystal Globe award for artistic contribution. Garcia received the Moet-Hennessey Privilege Award at the Imagen Awards in Beverly Hills. The Covenant House honored him with the prestigious Dove Award which recognizes role models who have found the time to give back to their communities and to at-risk youth. In June 2007, Garcia was honored as “Entertainer of the Year” at the Vision Awards, and served as an honorary co-chair and host opening night at the Los Angeles Film Festival.
Last year he was recognized as an “Outstanding American by Choice” an award that is presented by the U.S. Department of Citizenship and Immigration Services. He also gave the keynote address at the 2009 Naturalization Ceremony held at Disneyworld in Orlando, Florida. Garcia was honored at the 36th Ghent Film Festival with the Joseph Plateau Honorary Award for Career Achievement and received a lifetime achievement award for his outstanding film career at the Deauville American Film Festival both in 2009. Recently, Garcia received the Rudolph Valentino International Cinema Award and honored with the Artistic Excellence Award from the Rome Fiction Fest in Rome, Italy.
FOREST STEVEN WHITAKER (Francisco Francis) is a renowned American actor, producer and director. He was honored with the 2007 Academy Award for Best Actor for his performance as Ugandan dictator Idi Amin in The Last King of Scotland, as well as the BAFTA, SAG Award and Golden Globe for Best Actor. Whitaker has also been recognized for his directing talents, winning the 2002 Emmy for his film Door to Door starring William H. Macy and also directing successful movies such as Waiting to Exhale and Hope Floats. Whitaker’s intensive character work in films such as The Crying Game, Ghost Dog: The Way of the Samurai and Bird (for which he was named Best Actor at the 1988 Cannes Film Festival) have earned him a reputation as a talented, versatile performer and one of Hollywood’s most accomplished figures. Whitaker grew up in South Central Los Angeles, the son of an insurance salesman and a special education teacher who earned two masters’ degrees while also raising four children. He graduated from the University of Southern California in 1982.
Whitaker has used his filmmaking talents in his extensive humanitarian work, winning multiple awards for his documentary, Kassim the Dream, which told the poignant story of a Ugandan child soldier turned world championship boxer and Brick City, a look at inner-city life in Newark, New Jersey. He also served as narrator for the film Crips and Bloods: Made in America, which examined the history of gang violence in the United States.
Whitaker’s extensive work with child soldiers in countries like El Salvador and Uganda includes support for Hope North, an NGO providing a safe haven for children in Uganda. In 2001, he was awarded the Humanitas Prize for his selfless and ongoing advocacy for child soldiers, as well as his work with inner-city youth. Whitaker also works with organizations like Penny Lane, which provides assistance to abused teenagers, and animal-rights organizations such as PETA and Farm Sanctuary. He is also a GQ Ambassador supporting Hope North and other organizations. In 2010 Forest was sworn in as a member of the President’s Committee on Arts and Humanities (PCAH), where he is dedicated to preserving the creative and intellectual development of the world.
EVA LONGORIA (Mia Francis) – The Golden Globe-nominated, Screen Actors Guild Award-winning, and ALMA Award-winning actress, producer, businesswoman and philanthropist starred as Gabrielle Solis on the ABC-megahit and award winning Desperate Housewives for eight seasons. She has received numerous awards, including a People's Choice Award for “Favorite Female TV Star,” Teen Choice Award, TV Guide’s “TV’s Sexiest Star,” People's “50 Most Beautiful People,” People's “100 Most Beautiful People,” People En Español’s “50 Mas Bellos,” Rolling Stone's “People of the Year,” was ranked three years in a row in the prestigious FORBES Celebrity 100, named “Highest Paid TV Star” in 2011 by FORBES, and additionally named two years in a row as “#1 Hottest Woman in the World” on Maxim's annual ‘Hot 100” list. Additionally she was named “Philanthropist of the Year” by The Hollywood Reporter, and was recently selected as an honoree for Variety’s “Power of Women Awards” among many others.

On the film front, she has just signed on to three feature films including Long Time Gone, opposite Virginia Madsen, Four Kings with Brendan Frasier, and Who Gets the Dog, which she also will produce, and will star in and produce Hulu’s animated series Child Support. Upcoming releases include Baytown Disco with Billy Bob Thorton, Cristiada with Andy Garcia and Peter O’Toole, and Without Men co-starring Christian Slater. She was recently heard in the holiday animated film Arthur Christmas. Other movie credits include Over Her Dead Body, costarring Paul Rudd, Lake Bell, and Jason Biggs, The Sentinel, opposite Michael Douglas, Kiefer Sutherland and Kim Basinger, and Harsh Times, Lower Learning and The Heartbreak Kid.

September 2011 marked Longoria’s return as both host and executive producer of the National Council of La Raza ALMA Awards, which honor Latino artistic achievement in the television, film and music industry. The NCLR is the largest Latino rights and advocacy organization in the United States.

She executive produced in collaboration with Academy Award nominated Shine Global the documentary Harvest. The film focuses on the plight of the estimated 500,000 child farm workers, whose tireless efforts help feed America and presents compelling stories of a select number of children and their families as they travel from their homes in California, Texas, and Florida to harvest crops in multiple states.

Longoria combined the pride of her Latin heritage with her strong support of the 2010 Census by partnering with Pepsi to direct and produce a documentary film "Latinos Living the American Dream," along with the YO SUMO Campaign. Additionally, this year she, Zoe Saldana, and Olivia Wilde were selected by Glamour Magazine to each direct a “REEL Moments” short film based on true-life stories of Glamour readers.

Longoria partnered with Celebrity Chef Todd English and opened the Hollywood steakhouse and bar Beso Hollywood in March 2008. This was followed by Beso Las Vegas at the Las Vegas City Center.

Her first fragrance EVA by Eva Longoria was launched in April of 2010, and she released her first New York Times bestselling cookbook Eva’s Kitchen: Cooking with Love for Family and Friends a year later. Her second fragrance, Evamour, launched March 29, 2012.

Longoria's talent and charm has made her the perfect choice to represent L'Oreal Paris as an international spokesperson. This year also marked the first year as a spokesperson for the high-end jewelry designer Damiani. In addition to being the face of BEBE SPORT, she was selected to be included in Badgley Mischka’s 20th Anniversary campaign, shot by famed photographer Annie Leibovtiz, and is the spokesperson for the very popular Heineken Light worldwide campaign and Sparkling Nuvo liquor.
Longoria has her own charities and organizations that are very close to her heart. She serves as the national spokesperson for PADRES Contra El Cáncer (Parents Against Cancer) (www.iamhope.com), a nonprofit organization committed to improving the quality of life for Latino children with cancer and their families. Eva co-founded the non-profit organization “Eva’s Heroes” (www.EvasHeroes.org), which is dedicated to enriching the lives of those with developmental challenges by providing an inclusive setting built on the four tenets of interact, grow, learn, and love. She participated in and co-founded the first ever celebrity Twitter auction called “TwitChange” in which celebrities auction off “tweets” and “mentions” for Haiti earthquake victims.
She partnered with the California Community Foundation (CCF) to create The Eva Longoria Fund in 2010 to create a platform to raise money for all of the charitable organizations she is actively involved with. Longoria currently works closely with the United Farm Workers, the Mexican American Legal Defense and Educational Fund, the Dolores Huerta Foundation, and the National Council of La Raza. In addition, she was recently selected by President Obama as an appointee to the National Museum of the American Latino Commission. The National Museum will create a home for the historical artifacts, images, and personal stories documenting more than 500 years of American Latino contributions to the United States.
Longoria is currently enrolled in graduate school to get her Master’s Degree in Chicano Studies/Political Science.
KIM COATES (Bruce Swinton) has a highly successful and broad career as a television, film and stage actor. He can currently be seen in the critically acclaimed television series Sons of Anarchy. He’s guest starred on CSI: Miami, Human Target, Entourage, CSI, CSI: NY, Cold Case, Dead Silence, The Outer Limits and Prison Break. He worked with director Damian Lee on three previous films: Sacrifice, The Poet, which he also executive produced, and King of Sorrow. Among his other 40 film credits are Goon with Liev Shreiber, Resident Evil: Afterlife directed by Paul W.S. Anderson, A Little Help with Jenna Fisher, The Island directed by Michael Bay, Hostage with Bruce Willis, Assault on Precinct 13 opposite Ethan Hawke and directed by John Carpenter, Open Range starring and directed by Kevin Costner with Robert Duvall and Annette Bening, Hollywood North with Matthew Modine and Alan Bates, Black Hawk Down directed by Ridley Scott, and Pearl Harbor directed by Michael Bay. On Broadway, he starred as Stanley Kowalski in A Streetcar Named Desire and in the title role of Macbeth at the Stratford Theatre.
DEBORAH KARA UNGER (Morgan Swinton) was the first Canadian accepted into Australia’s prestigious National Institute of Dramatic Art (NIDA), debuting with Russell Crowe in Prisoners of the Sun. She has co-starred in such films as David Fincher’s The Game with Michael Douglas and Sean Penn, Norman Jewison’s Hurricane with Denzel Washington, Payback with Mel Gibson, David Cronenberg’s Crash, Signs and Wonders with Stellan Skarsgard and Charlotte Rampling, Catherine Hardwicke’s Thirteen with Holly Hunter, Salton Sea with Val Kilmer, and 88 Minutes with Al Pacino.
The recipient of the Geraldine Page Best Actress Award opposite Sir Ian Mckellen in Emile, Best Actress for One Point 0 at Spain’s Malaga International Film Festival, and Canadian Academy Award nominations co-starring opposite Sophia Loren and Gerard Depardieu in Between Strangers, and Ralph Fiennes in Istvan Szabo’s Sunshine, some of her other films include Stander with Thomas Jane, The Weekend with Gena Rowlands, Fear X with John Turturro, Bette Gordon’s Luminous Motion, Love Song For Bobby Long with John Travolta and Scarlett Johansson, White Noise with Michael Keaton, Leo with Dennis Hopper and Sam Shepard, Roger Spottiswoode’s Rwandan genocide film Shake Hands with the Devil and Emilio Estevez’s The Way, The Maiden Danced to Death, Transparency, Samuel Bleak, Sophie and City of Gardens. She most recently completed principal photography on Silent Hill: Revelation 3D with Carrie-Anne Moss and Malcolm McDowell and The Samaritan with Samuel Jackson.
On television, she made her debut in the award-winning series Bangkok Hilton starring Nicole Kidman, appeared in David Lynch’s Hotel Room, and played Ava Gardner in HBO’s The Rat Pack opposite Ray Liotta and Don Cheadle. She is currently starring in ABC’s medical drama Combat Hospital.
Unger is the 2010 recipient of the Action On Film Festival Achievement Award and has been honored with the Imagery Award at Cinema Epicurea, the Vladivostok Award of Excellence at Russia’s VIFF, and the Dubrovnik International Film Festival’s Libertae Award for her commitment to the Spirit of Independence in Film.
She became the first female recipient of a star on the Walk of Fame at one of the top 5 rated Film Festivals Worldwide- Europe’s prestigious Oldenburg International Film Festival - labeled “Germany’s Sundance” by The Hollywood Reporter and Variety.
KEVIN DURAND (Tor) has developed a versatile background, beginning in comedy and Broadway then transitioning into television and film. He is best known for his roles in such films as Robin Hood as Little John opposite Russell Crowe’s Robin Hood, James Mangold’s 3:10 to Yuma with Russell Crowe and Christian Bale, as Fred Dukes aka The Blob in X-Men Origins: Wolverine alongside Hugh Jackman , Joe Carnahan’s Smokin’ Aces opposite Ben Affleck and Jeremy Piven, Walt Becker’s Wild Hogs with John Travolta, Tim Allen and Martin Lawrence, Shawn Levy’s Real Steel opposite Hugh Jackman and Edwin Boyd, for which he was nominated for a 2012 Genie Award for “Best Performance by an Actor in a Supporting Role”. Other movie credits include: D.J. Caruso’s I Am Number Four, Legion with Paul Bettany, The Butterfly Effect opposite Ashton Kutcher, Jay Roach’s Mystery Alaska with Russell Crowe, Winged Creatures opposite Forest Whitaker and Dakota Fanning, and The Echo. Most recently, he completed production on David Cronenberg’s Cosmopolis opposite Robert Pattinson, and Resident Evil: Retribution.
On television he was a series regular on Touching Evil, the James Cameron series Dark Angel and recurred as Martin Keamy on Lost.

Before his film career, Durand was voted one of Canada’s funniest new comedians. In addition, he originated the role of Injun Joe in The Adventures of Tom Sawyer on Broadway.

DEVON BOSTICK (Renaldo) is best known for his comedic work starring in the very successful movie franchise Diary of a Wimpy Kid, the Canadian born and trained dramatic actor also garnered critical acclaim for his performance in the Atom Egoyan drama Adoration, which was nominated for the Palm D’Or at the Cannes Film Festival.
He wrapped production on Entitled co-starring Ray Liotta, Sacrifice alongside Christian Slater and Cuba Gooding Jr., and Dead Before Dawn 3D.
Other film work includes: Saw VI, George Romero’s Survival of the Dead, Fugitive Pieces, King of Sorrow, directed by Damian Lee, and Stone Angel with Ellen Burstyn.
He recently reprised his role in the CBC hit show Being Erica, in which he plays Erica’s deceased brother Leo. Other television credits are Assassin’s Creed: Lineage, The Altar Boy Gang, for which he was nominated for a Young Artist Award, She’s the Mayor, The Listener, The Border, Cooper, Knights of the South Bronx and Degrassi: The Next Generation.
LARA DAANS (Karen Begosian) has extensive feature and television film credits. Her film work includes: Death Warrior, directed by Bill Corcoran, One Eyed King, directed by Bobby Moresco, Darkness Falling, starring Jason Priestly, Mercy, starring Ellen Barkin, Merlin – The Magic Begins, Sisters of Sin and Electra, voted #33 in Maxim Magazine’s top 100 B movies of all time. She previously worked with director Damian Lee on the award winning Hearts of War, King of Sorrow, for which she won a Best Actress Award at the AOF film festival, Sacrifice, and most recently Hit It, which she also produced.
She has guest starred on such series as Stephen King’s Haven, Relic Hunter, Earth Final Conflict and Missing
Some of her many Canadian theatre credits include the role of ‘Countess Dracula’ in Dracula and Dianna in the farce Lend Me A Tenor.
ABOUT THE FILMMAKERS
DAMIAN LEE (Director/Writer) is a highly prolific filmmaker who has established himself as one of the industry’s leading creative forces. He wrote, directed and produced King of Sorrow, Agent Red, When the Bullet Hits the Bone, Abraxas: Guardian of the Universe and Last Man Standing.
He wrote and directed Sacrifice, Inner Action, Papertrail, Street Law, No Exit as well as produced and wrote Jungle Boy, Electra, Speciman, Deadly Heroes, National Lampoon’s Last Resort, Baby on Board, Thunderground, Watchers and City of Shadows. He produced and directed: The Poet, Moving Target, The Donor, Terminal Rush, Ski School and Gnaw: Food of the Gods II. His producing credits include: One Eyed King, Wanted Woman, Jill Ripps, Mercy, Meet Prince Charming, Merlin: The Quest Begins, Spill, Scorned, Death Wish V: The Face of Death, Fun and The Killing Machine.
GARY HOWSAM (Producer) has been producing filmed entertainment for over 25 years. He and his companies have produced or executive produced numerous television properties and over 100 features during this period. Most recently, he served as producer on Casino Jack, starring Kevin Spacey, and executive produced Conduct Unbecoming, directed by Sidney Furie, The Big Bang starring Antonio Banderas and Sam Elliott, and Walking the Dead. Currently, Howsam serves as project executive producer for Rollercoaster Entertainment Inc., which provides packaging, financing, production and licensing/rights management support for feature-film and long-format television projects.

For a period of five years, he served as director and CEO of Peace Arch Entertainment Group, Inc., during which time Howsam’s credits include producing the award-winning series The Tudors, starring Jonathan Rhys Meyers, and The Good Shepherd, starring Christian Slater, Stephen Rea and Molly Parker. Howsam also served as executive producer on Winged Creatures, starring Kate Beckinsale, Forest Whitaker, Dakota Fanning, Guy Pearce and Jennifer Hudson; The Deal, starring William H. Macy and Meg Ryan; Chapter 27, starring Jared Leto and Lindsay Lohan; Watching the Detectives, starring Lucy Liu and Cillian Murphy; and Delirious, with Steve Buscemi, Michael Pitt and Elvis Costello. In 2004, Howsam also executive produced Shadows in the Sun, with Harvey Keitel, Joshua Jackson, Clare Forlani and Giancarlo Giannini as well as Our Fathers, starring Christopher Plummer, Ellen Burstyn and Ted Danson. In 2002 Howsam produced Crime Spree, starring Gérard Depardieu, Harvey Keitel and Johnny Hallyday.

Howsam founded Toronto-based Greenlight Film & Television, Inc., having previously been the chairman and CEO of Greenlight Communications, Inc., overseeing its entertainment and education divisions from 1991 to 1996. Between 1987 and 1991, Howsam was a founding partner and CEO of Producers Group International, Inc., an international communications company offering TV and film production and distribution services, and from 1980 to 1987 he was president and owner of Greenlight Productions Ltd., which specialized in commercials, computer graphics, special effects and educational documentaries. During this period, Howsam produced and directed over 100 documentary shorts.

BILL MARKS (Producer) began publishing the science fiction magazine Miriad in 1979, printing early works by writers who would go on to become some of the most prominent in the genre, including Hugo-winner Robert J. Sawyer, Charles de Lint, S.M. Stirling and Tanya Huff.

He founded Vortex Comics, Inc., in 1982 and built the company to be one of the top-ten publishers of English-language comic books in the world. Vortex is the winner of over 50 industry awards for excellence in content and sales. Vortex published such notable titles as Mister X, Black Kiss, and Yummy Fur, and brought to light such mainstays of the field as Neil Gaiman, Chester Brown, Seth, Maurice Vellekoop, Fiona Smyth and Gilbert and Jamie Hernadez, as well as publishing significant works by many of the industry’s established stars. In 1989 Vortex published the hugely popular car-racing comics Legends of NASCAR, which were consistently among the 10 best-selling comics in North America during the entire run of the series.

In 1984 Marks co-founded Modern Imageworks Design with Dean Motter. This design and marketing company serviced a broad range of corporate and entertainment industry clients, and produced over 200 album covers, winning three Juno Awards for Best Album Cover Design. Attending the Canadian Film Centre in 1994 as a producer resident, Marks produced numerous short films and directed the short films The Lie and Jack Makes a Painting.

He produced the feature films Stolen Heart, starring Randy Hughson, Lisa Ryder and Gary Farmer, and Enter…Zombie King , which he also wrote, winning the award for best screenplay at the Buenos Aries “Rojo Sangre” film festival. Stolen Heart was the winner of the award for Best Canadian Feature Film at the Victoria Independent Film Festival.

Additionally Marks has line produced the feature films: Terminal Rush, starring Roddy Piper, Moving Target, with Billy Dee Williams, Say Nothing, , starring Nastassja Kinski and William Baldwin, Stormy Weather: The Music of Harold Arlen, and David Bezmozgis’ debut feature Victoria Day. Most recently, Marks produced Casino Jack, starring Kevin Spacey, produced and directed the feature films 14 Days in

Paradise and Curse of the Iron Mask as well as line produced The Story of Luke, starring Seth Green and Cary Elwes, and Collaborator, directed by Martin Donovan.

BOBBY SHORE (Cinematographer) has shot the feature films Goon, Fubar: Balls to the Wall, Peepers, Who is KK Downey and Prom Wars: Love is a Battlefield as well as the documentaries Stolen Seas and Outbreak: Anatomy of a Plague. His television credits include: I, Martin Short, Goes Home, The Foundation and The Business.
TONY COWLEY (Production Designer) has been designing movies and television since 1985. As an art direction apprentice in the early 1980's at MGM he worked on such feature films as Fame, 2010, War Games and Cannery Row to name a few. Moving into production design in the later 1980's his credits include Emmy Award nominations for his work on the television shows Dexter, EZ Streets, The Untouchables, Mittleman’s Hardware and Something is Out There. Other television series include Southland, Strong Medicine, Nash Bridges, The Pretender, D.C. and That’s Life, among many others.

JONATHAN GOLDSMITH (Composer) has had a highly notable career composing the music for both film and television projects. His film work includes Sarah Polley’s, Stories We Tell, Away From Her and the upcoming Take This Waltz. Other movie titles are Down the Road Again, Wiebo’s War, Score: A Hockey Musical, Casino Jack, Cell 2113, High Life, Tenderness, Passage, Rock My World, Such A Long Journey, The Girl Next Door, Diplomatic Immunity and Visiting Hours. Among his various television credits are: the upcoming miniseries Titanic and Michael: Tuesdays and Thursdays as well as The Nativity, Above and Beyond, October 1970, Smokescreen, Everything She Ever Wanted, Burn Up, Trudeau II: Maverick in the Making, Sex Traffic, The Ricky Nelson Story and Air India 182.
WILLIAM STEINKAMP (Editor) earned Academy Award nominations for his editing on The Fabulous Baker Boys, Scent of a Woman as well as the Sydney Pollack directed films Tootsie and Out of Africa. He edited nearly all of the late Pollack’s films, including The Interpreter, Random Hearts, The Firm and Havana. He also has edited the films of Gary Fleder, including The Express, The Runaway Jury, Don’t Say a Word and Kiss the Girls. Other film work includes: Freaky Deaky, The Courier, Casino Jack, August Rush, Heartbreakers, Goodbye Lover, A Time to Kill, Heaven’s Prisoners, Man Trouble, Scrooged, Adventures in Babysitting, White Knights and Against All Odds.
TON PASCAL (Costume Designer) has drawn upon his strong international background in painting, drawing, photography, jewelry and fashion for his work in film, television and commercials. He previously worked with director Damian Lee on Sacrifice, Hit It, The Poet and King of Sorrow. His work can be seen in commercials for Viagra, Rogers Cable, Sega and McDonald’s, among others. In addition to creating his own successful couture jewelry line which is sold around the world, he has worked directly with Phillippe Venet, Louis Feraud, Hubert de Givenchy, Emanuel Ungaro, Thierry Mugler, and Claude Montana to produce show pieces for their fashion shows.
JOHN STONEHAM JR (Stunt Coordinator) has been working as a 2nd unit director, stunt coordinator, and fight coordinator for the past twenty years in addition to having a notable career as a stunt performer dating back to 1977.
His over 100 credits as a stunt coordinator include Super 8, 2012, Twilight: Eclipse, The Incredible Hulk, Max Payne, Shooter, Four Brothers, Mean Girls, John Q, and The Hurricane and The Big Hit to name a few. Recent projects include David Cronenberg’s Cosmopolis, the Total Recall remake starring Colin Farrell, and Star Trek 2, to be released in 2013. As a stunt performer, his countless credits include The Crow, The Curious Case of Benjamin Button, Bedtime Stories, X-Men: The Last Stand, Salt and Inception.
LAYTON MORRISON (Stunt Coordinator) has over a 20 plus year career as a stunt coordinator, fight choreographer and performer in a vast array of film and television projects. Among his many movies credits include The Twilight Saga: Eclipse, Cosmopolis, House at the End of the Street, The Poet, Sacrifice, Saving God, The Time Traveler’s Wife, The Incredible Hulk and 2012.

CREDITS

Written and Directed by Damian Lee
Produced by Gary Howsam & Bill Marks
Executive Producers Jeff Sackman, Andy Garcia & Kim Coates

Associate Producers Devon Bostick, Rick Chad, Joseph Drago, Jonathan Katz, Bryon Sievert & Richard Watson
Casting Director Stephanie Gorin, C.D.C, C.S.A.
Music by Jonathan Goldsmith
Costume Designer Ton Pascal
Edited by William Steinkamp, A.C.E.
Production Designer Tony Cowley
Director of Photography Bobby Shore
CAST (In Alphabetical Order)

	Ben
	LLOYD ADAMS

	General Aguila
	ALFREDO ALVAREZ-CALDERON

	Mattie
	JOSH BAINBRIDGE

	Reporter #2
	DANIELLE BAKER

	Tony Green
	STEVEN BAUER

	Renaldo
	DEVON BOSTICK

	Robert Johnson’s Assistant
	SARAH BRYANT

	Assaulting Soldier
	ELIAS CAAMANO

	Baddie #1
	CLINT CARLETON

	Cop
	ROD CARLEY

	Baddie #5
	COLBY CHARTRAND

	Clive Bell
	EUGENE CLARK

	Bruce Swinton
	KIM COATES

	Neck Slit Villager
	JORGE CONTRERAS

	Karen Begosian
	LARA DAANS

	Jason Begosian
	PETER DACUNHA

	Jesus Francis
	DREW DAVIS

	Saber Francis
	MILLIE DAVIS

	Taz
	JOSE DIMAYUGA

	Plantain Girl
	SOLLY DURAN

	Torrance Mashinter
	KEVIN DURAND

	Mobata
	LUCKY ONYEKACHI EJIM

	CIA Lawyer
	DAVID FERRY

	Jack Begosian
	ANDY GARCIA

	Baddie #3
	JOEL HARRIS

	Captain (2nd Unit)
	ROBERTO JARAMILLO

	Morgan’s Daughter
	ARCADIA KENDAL

	Renaldo’s Mom
	CLAUDETTE LALI

ALEGRA FULTON (VOICE)

	Robert Johnson
	DAMIAN LEE

	Greg
	ZION LEE

	Mia Francis
	EVA LONGORIA

	Baddie #6
	STEVE LUCESCU

	Female Newscaster
	DEBRA MARK

	Senator
	DANIEL MATMOR

	Guide
	JULIO OSCAR MECHOSO

	Becker
	LAYTON MORRISON

	Baddie #4
	DARYL PATCHETT

	Tracy
	LEAH PHILPOTT

	Tom Delmonte
	SIMON REYNOLDS

	Beating Man
	DIONIS RUFINO

	Doug Calder
	AL SAPIENZA

	Chaz
	JOHN STONEHAM JR.

	Morgan Swinton
	DEBORAH KARA UNGER

	Francisco Francis
	FOREST WHITAKER

	Callers

	ANGELA ASHER

JOE DRAGO

DANIEL KASH

DEREK MORAN

G. SCOTT PATERSON

MAX TOPPLIN

HEIDI VON PALLESKE

JONATHAN WATTON

	Reporters

	DANIELLE BAKER

JOE BOSTICK (voice)

CHRIS FARQUHAR

	Loop Group
	ALEX CASTILLO

AMBER GOLDFARB

LUCIUS HOYOS

RICARDO HOYOS

SARA LEE

CONRAD PLA

PEDRO SALVIN

JUANA SAMPER

NIGEL SHAWN WILLIAMS

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

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

20
24

[image: image1.png]