[image: image1.jpg]‘F\/\/\/ A4 ¥ /\1
OA T’LH

}
/77
| 5
| i
ﬁ;: 1 \‘ ﬁ" ;\)
N
: 23
[=

44 2 a2

TERRI

Jacob Wysocki

John C. Reilly

Creed Bratton

Olivia Crocicchia

 Bridger Zadina

Directed by

Azazel Jacobs
	WORLD SALES

COACH14

29, rue Boissy d'Anglas

75008 Paris. FRANCE

+33 1 40 21 72 79

5, Calle de la Granja. Bajos

08024 Barcelona. SPAIN

+34 93 249 0489

Pape Boye & Jaume Domenech

sales@coach14.com
www.coach14.com

TERRI
Synopsis

Director Azazel Jacobs (MOMMA’S MAN) returns to Sundance with TERRI, a moving and often funny film about a big kid in a small town that doesn’t seem to have room for anyone who is different. Deftly combining dark, even uncomfortable elements with wry humor and compassion, Jacobs tells the story of teenaged Terri (Jacob Wysocki) with delicacy and complex emotionality, as the young man learns to reach outside his insular world and find a place that still feels like home.

Abandoned by his parents, Terri is left with his ailing Uncle James (Creed Bratton), who needs the boy’s help more than Terri needs his. Sensitive, overweight and awkward, Terri is painfully aware that his circumstances put him irredeemably outside the inner circle of high school life. He would love to make friends and flirt with girls, but the confusion and conflicts of adolescence keep him trapped in his singular world.

Resigned to his outsider status, Terri is surprised when his tough-talking high school vice principal, Mr. Fitzgerald (John C. Reilly), takes an interest in him. Under Mr. Fitzgerald’s tutelage, Terri befriends a pair of fellow misfits, Chad (Bridger Zadina) an edgy loner whose rebellion masks his own insecurities, and Heather (Olivia Crocicchia), a sexually precocious girl whose beauty proves to be a trap of its own.

The three teenagers, so different on the surface, but all outcasts in the rigid high school hierarchy, find an unexpected, imperfect bond that reflects the tenuousness, poignance and pathos of the adolescent experience. A film about the courage it takes to build relationships and the rewards of taking that sometimes terrifying leap, TERRI is for anyone who ever felt alone or misunderstood in high school. In other words, all of us.

Terri stars John C. Reilly (CYRUS, CHICAGO), Jacob Wysocki (“Huge”), Creed Bratton (“The Office”), Olivia Crocicchia (“Rescue Me”) and Bridger Zadina (“Law and Order: Special Victims Unit”). The film is directed by Azazel Jacobs (MOMMA’S MAN) from a screenplay by Patrick de Witt. Producers are Alison Dickey (PIGGIE), Hunter Gray (HALF NELSON), Lynette Howell (BLUE VALENTINE) and Alex Orlovsky (BLUE VALENTINE). Director of photography is Tobias Datum (MOMMA’S MAN). Editor is Darrin Navarro (BUG). Production designer is Matthew Luem (SOLDIERS UNDER COMMAND). Associate producers are Christine No (THE EYE), Phaedon A. Papadopolous (THE DINNER PARTY) and Crystal Powell (BLUE VALENTINE). Co-producer is Chris Stinson (DON MCKAY). Executive producers are Cameron Brodie, Tyler Brodie, Dawn Cullen Jonas, David Guy Levy, Jacob Pechenik, Johnathan Dorfman, Temple Fennell and Sarah Lash.
ABOUT THE PRODUCTION

With TERRI, director Azazel Jacobs steps out of the bohemian New York City milieu of his acclaimed 2008 film, MOMMA’S MAN, and fixes his uncompromising eye on the difficulties of being different in small-town America. “MOMMA’S MAN was as close to a personal tale as I want to go for a while,” says Jacobs. “This time, I wanted to tell someone else’s story. For my own growth as a filmmaker, I needed to do something that put me on more unstable ground.”
Jacobs’ latest film, TERRI, was inspired by a series of interlinked short stories by novelist Patrick deWitt. Jacobs found he couldn’t get one character out of his mind: a high school student coming to terms with a life that was drastically different from his peers’. “One of the stories is about this kid, Terri,” he says. “I thought it was a story I could tell, a movie I could do well. As much as independent film shaped me, the Hollywood coming-of-age stories of the 1980s also had a big impact as I was developing as a filmmaker, whether I had those particular problems or not.”

Jacobs enlisted the help of producer Alison Dickey to help deWitt develop the story into a full-length screenplay. The director first met Dickey shortly after graduating from college, when his short film, KIRK AND KERRY, won the Grand Jury Prize for Best Dramatic Short at the 1997 Slamdance Film Festival. The film garnered enormous film industry attention.

“What seemed like every agent and studio executive in Hollywood was asking to see this 26-minute half-narrative, half-experimental film,” says Jacobs. “I sent copies to everyone who asked, which was not cheap. One of the only people I heard back from was Alison Dickey. The entire exercise was such a letdown, so her letter was something I treasured. I kept in touch with Alison. She’d show up at my movie premieres. There was this general hope we’d eventually find the right project to work on together.”

Dickey followed the director’s work and checked in at film festivals where his movies screened. “I’ve enjoyed watching him develop as a filmmaker,” she says. “Aza is a cool customer and, at the same time, incredibly kind and open. He keeps everything on the ground. He has excellent taste, even better instincts and he is very honest with his feelings.”
When Dickey saw MOMMA’S MAN at the 2008 Sundance Film Festival, it impressed her as a milestone for the director, an extremely personal and very assured film. She arranged another meeting with Jacobs, who arrived with an excerpt from deWitt’s manuscript in hand. “Aza wanted to develop it into a movie,” she says. “He gave it to me to read and I remember having two thoughts. First, who is this amazing writer? Pat deWitt spun his web with pathos and precision and enormous underlying wit. The next thought was, oh no, I’m going to have to make this movie.

“I loved Terri’s interior monologue and his wise-beyond-his-years—but still incredibly innocent—take on the world,” she continues. “It had a sensitivity to how teenagers really talk to each other today.”
 With funding from David Guy Levy of Periscope Entertainment, deWitt and Jacobs fashioned a touching and unconventional coming of age story out of that excerpt. “It is sort of the opposite of a John Hughes fantasy, where you’re rooting for the outcast to get laid by the pretty girl,” says the director. “Here we’re hoping it doesn’t go that far, because it’s obvious no one’s really emotionally ready for sex.”
 Jacobs also gave the manuscript to Alex Orlovsky, one of the producers of MOMMA’S MAN. “I read it and told him I didn’t see how it could be adapted for the screen,” Orlovsky says. “To be honest, that was also my first reaction to MOMMA’S MAN. I read it and kind of shrugged—it didn’t seem like there was much to it. Then he took me to meet his parents, who were the film’s stars, and to see their home, which was the primary location, and I was able to see what he saw. The parts, simple on their own, combined to create something very beautiful and unique. Aza has his own voice as a filmmaker and his own perspective on the world. As a producer, I feel like I can trust his vision.”
It was another year before Jacobs had a finished script to share with his producers. “It felt very honest,” Orlovsky says. “Although it was very different from any of Aza’s previous work, I heard his voice in the pages. I immediately saw that it would be his next film.”

Dickey’s reaction to the finished screenplay was strong and immediate. “Pat’s dialogue was unsparing and frank, and eventually tumbled effortlessly out of the mouths of our actors,” she says. “The story culminates in a scene that, in retrospect, you come to understand is where we’ve been headed the whole time. It’s all about the crazy way teens make decisions, following their own feverish logic and taking things too far because being extreme and foolish and experimental at that age is the same as being alive. The tightrope walk felt right to me.”

Orlovsky brought in producers Lynette Howell and Hunter Gray, with whom he had partnered on the award-winning film, HALF NELSON. “I’d met Aza while we were both mentoring at the Sundance Labs and I was a huge fan of MOMMA’S MAN, says Howell. “After listening to him describe how he works as a director, I wanted to find a project for us to do together.

“As a producer I am always working to help the director achieve his vision,” she continues. “That approach demands that the filmmaker truly be able to direct a movie, to be a real auteur, and Aza has that in spades. He has an honest, unflinchingly real perspective. He’s not afraid of trying something new and bold and for that reason his work stands out. He knows exactly what he wants, but he is also a totally collaborative individual who surrounds himself with people he respects and listens to.”
Howell decided that TERRI would the perfect project with which to start a professional relationship with Jacobs. “It is a really unique and honest look at the high school experience,” she says. “It’s adult in theme, like the best high school movies, but a younger audience can understand and enjoy it. It pushes more boundaries and has a bolder outlook than most, as it takes on the challenges of being different in today’s society.

“When we met Alison, it was clear from the very first meeting that the four of us have the same approach to filming,” says the producer. “It really does take an army to make a film, especially an independent one.”
TERRI is populated with characters that ring true, but Jacobs says it is not based on his own high school experiences, nor does he take credit for bringing the characters to life. “The truth comes from other people’s work,” Jacobs says. “It comes from the words Patrick wrote and the actors’ performances. I wouldn’t have found it if they hadn’t made it available to me.”

Although his intellectual New York upbringing was far from the exurban world Terri inhabits, Jacobs says he feels a strong personal connection to the material. “The film expresses adolescence in a way that is very recognizable to me,” Jacobs says. “It’s not about a kid who becomes comfortable with himself and starts wearing pjs to school. He is someone who is already so comfortable with the fact that he’s never going to be cool that he might as well be comfortable physically by wearing pajamas.
“The challenge was to connect to the material in a way that was both specific and grounded in the way I see things. The question I asked myself every day on set was, does this ring true? Does it feel in some way familiar, even if I haven’t experienced it before?”
Dickey says she was always confident that Jacobs would find a way to make the material his own. “I don’t want to say the process of making TERRI was charmed,” she explains. “But, from my first meeting with Aza to the final day of shooting, the effort was very focused and relatively smooth. We were incredibly lucky that everything fell into place the way it did. I joke all the time that I hope he enjoyed it, because it will never happen like this again!”

As is often the case for independent films, financing presented its own set of challenges. “The two big cornerstones were Hunter Gray and Tyler Brodie of Verisimilitude and the people at ATO pictures, who pre-bought North American rights,” says Orlovsky. “Sarah Lash, ATO’s head of acquisitions, had been the sales rep for MOMMA’S MAN at the 2008 Sundance Film Festival and is a big believer in Aza. When John C. Reilly agreed to play Fitzgerald, they were able to make an offer, which guaranteed us a theatrical release and gave other equity investors the confidence to take a chance on this film.”
But, the filmmakers weren’t out of the woods yet. With only a small window in which to shoot, they were under the gun to cobble together the rest of the funding they needed quickly. “John’s availability was limited and we had to shoot in the summer to get maximum hours with the teenagers on set,” says Dickey. “Suddenly, it was July or bust! There definitely was the sense that if we didn’t make this window, it would be very difficult to get it up and running again a year later. We had to start prepping the film, casting and location scouting on limited resources before we had all our financing available so we would be ready to shoot in July.”

With some of the equity they required in place, the filmmakers applied for the California Tax Credit, a fund set aside by the state on an annual basis to support the movie industry. It was a long shot because the fund is usually exhausted within the first few months of the year. But, a last-minute cancellation opened up a slot for TERRI. “This was a small miracle and a real shot in the arm,” says Dickey. “The energy built and more investors began to come on board.”

A character-driven story about an outcast teen in a small town could be described as risky, admits Dickey. “The story has no huge landmark events. That doesn’t normally make for an easy sell. It was a fine line between staying true to the darker elements in the story and balancing them with an ultimately hopeful outcome.”
She credits Jacobs’ determination, commitment and grace for keeping the film on course. “My fellow producers will smile knowingly when I mention Aza’s occasional single-spaced, lower-case, long emails when he is concerned or upset about something,” she says. ”But, it’s his honesty and connection that keeps him tethered to the truth. It’s one of his greatest gifts as a filmmaker. He knows what he wants and he’s very adept at getting it in the most graceful way.”

ABOUT THE CASTING

The filmmakers knew that finding the right cast would be essential to the nuanced portrayal of the protagonist’s dilemma. “We had to build this world carefully, piece by piece,” says Dickey. “We needed to put together the best combination of actors to capture the tone, the heart and the humor in the script.”
Dickey was instrumental in putting one of the most critical puzzle pieces into place. When she attended the screening of MOMMA’S MAN, she was accompanied by her husband, the actor John C. Reilly. After meeting Reilly, Jacobs was convinced that he would be a brilliant choice for the role of Mr. Fitzgerald, the outwardly tough, but ultimately sympathetic vice principal who wants Terri to know that life does get better after high school.

“I knew both Alison and John responded very positively to MOMMA’S MAN,” says Jacobs. “And I thought with TERRI, not only did I finally have something for Alison, maybe I had something for John as well. I gave Alison the story Pat wrote and told her I’d love to have her involved, and also that I thought it had a part for John. Of course, I knew having Alison as a producer didn’t guarantee anything. But, it meant that John was going to read the script, which was all I could ask.”

Attaching name actors to projects is a tricky process, no matter what access you may have to them, according to Dickey. “But, it is such a good part, and ironically, a character that John already had in his arsenal—Mr. Fitzgerald has definitely been a visitor in our house! I thought it a real possibility. We developed the project from manuscript to script without him, although he was aware of what a smooth and satisfying creative process that was on my end. By the time we had a table read, it was clear that it was a good fit.”

Dickey urged her husband to read the script and consider playing the part. “When I did, it reminded me of all the hilarious and ultimately not that helpful guidance counselors I’ve met in my life,” says Reilly, an Oscar® nominee for his role in Chicago and a staple of successful Hollywood and independent films. “I remember certain teachers and counselors fondly because, even if they didn’t give me the most amazing advice, it was important to have a grownup who is not your parent take an interest in your life. My high school guidance counselor, Mr. Fitzsimmons, didn’t solve any particular problems for me, but it was just great to have a conversation for 20 minutes or half an hour where the most important thing was my problems and my life.”

Reilly also recognized a bit of himself in Mr. Fitzgerald. “As I get a little bit older, I find myself not necessarily wanting to give advice, but being asked for it,” he says. “I’m someone who has always been friends with younger people, whether it’s people on films or the children of my friends. I try to give them the respect you would give someone older. I like that there was that relationship between Mr. Fitzgerald and Terri in the film. I also loved the vulnerability that both characters show to each other. When the film starts out, Fitzgerald is very much in the leadership position, but by the end you realize he’s a pretty flawed human being as well. It’s interesting to see that kind of journey in a character.”

He was also impressed by the empathy and heart Jacobs brought to the project. “Aza is a really wonderful person to work with,” Reilly says. “Like the best directors, he only gives specific direction when he feels something needs more focus. Aza is not someone who is judging people. His interest lies in trying to draw the complete picture of each character.”
Jacobs admits to being a little intimidated at the prospect of working with such an experienced actor for the first time. “But, I don’t think he could have given the film or me any more respect,” he says. “In less skilled hands, the character could have been completely derivative. John brought the honesty and humanity that he brings to his best work. I can’t imagine him giving any more to any other director. That has been crucial. It takes a very particular person to get the trust and interest that was needed for Terri to start opening up and John found him.”
Finding the right young actors to play TERRI’s complex and unusual high school students was a more intense process. “Casting the kids, without a doubt, was the biggest challenge, says Howell. “John C. Reilly was such a natural fit for Mr. Fitzgerald and so we knew we had an incredible adult anchor to help us. But, the movie is about these kids, and finding all those incredible young actors involved a huge search.”

The filmmakers relied heavily on casting directors Nicole Arbusto and Joy Dickson, who have worked extensively with young actors, to put together the cast of mostly unknown performers. “Casting the role of Terri was an enormous challenge,” says Orlovsky. “He is in every scene, and without a great actor, the film would not have worked. We were incredibly fortunate to discover Jacob Wysocki, but the process of deciding on him was very stressful and full of anxiety.”

The character of Terri required an actor of a specific physical type, but other than that, the director kept an open mind. “We cast a wide net,” says Jacobs. “There were several actors I thought could have given Terri the humanity he needed, but Jacob was special. I felt an extreme ease talking with him. I could see the strength he has as an actor.”

TERRI was only the second audition the actor had ever been on. He was in the middle of filming the ABC Family series HUGE, (his first audition), so in the month leading up to principal photography, the filmmakers had to navigate his limited availability to audition and then rehearse. Once the camera started rolling, it was clear to them just how gifted he was.

“Jacob Wysocki is fantastic in the film,” says Reilly. “In reality, he’s a much more sophisticated kid than Terri, but he had a great sense of the innocence of the character. He’s a very adept improviser. I could throw him a curve ball and he could handle it. I love working with young actors like Jacob. Their sense of enthusiasm and fresh take on things is very different from working with people closer to my age.”

Wysocki makes an auspicious feature film debut in TERRI, playing a difficult role with sensitivity and quiet dignity. When he landed the role, he had been acting professionally for all of four months. He is still in awe at his good fortune at landing a major part so early in his career. “Aza was really cool in the audition room,” he says. “He really worked with me. I was on the set of HUGE when I got the call telling me I had the role. I let out a serious little girl shriek, and from there everything started to rock ‘n’ roll.”
Wysocki is grateful that whenever he began to doubt his ability to pull off such a demanding role, Jacobs was there to buoy his confidence. “There are some heavy moments that required real acting chops,” he says. “The workload alone was tough, because there are only a few scenes that Terri is not in. And the subject matter was difficult. Aza really took my hand and helped me though it. Thanks to him, I’ve learned what I’m capable of as an actor and have come to understand the craft a little better. In the end, you just have to relax and let the scene breathe. Aza really helped me with that.”

Terri’s situation is extreme, but Wysocki found a great deal of common ground with his character. “He’s trying to discover his role in society,” says the actor. “I remember times like that in high school. As a chubby kid, you try to find your niche, which comes easy for some people, but for Terri, it’s difficult. I struggled with that too, which really connected me to the character. He has to figure out how to be himself with other people. That’s really the essence of accepting yourself. You accept that you’re different, but you can still have a fulfilling life.”

Make no mistake about it, Wysocki says, Terri is an oddball. “Very odd, in fact. The best way I can put it is that Terri understands and accepts who he is, but it’s not acceptable to anyone else. He accepts that his home life is strange and he has to take care of his uncle and he wears pajamas to school. But, at some point in the story, he goes into a place where that’s not okay.”

Going toe to toe with John C. Reilly in his first film role was daunting for the young actor. “The first time I met him, I was more nervous than anything else,” says Wysocki. “I’m just this little comedian kid meeting John, who has been a huge comedic influence on me and my peers. We shot most of our scenes at the beginning, so I had a solid two plus weeks with him. The first few days were nerve-wracking, but as we moved forward, I realized John is just a nice normal man. With so much success, I thought he might be a little ‘Hollywood,’ but he’s 100 percent a dad and a husband who just loves what he does.”

Terri reluctantly befriends another repeat visitor to Mr. Fitzgerald’s office, a pint-sized loner named Chad. Played by Bridger Zadina, Chad is also struggling with finding his place in the high school universe and the anxiety manifests in his habit of plucking out the hair from his head.

“Bridger’s body says so much,” says Jacobs. “He represents the man-boy, the age at which most of us males were probably at our angriest. We had Akiko Matsumoto doing makeup and she did an incredible job with him. That’s not a wig. We took his hair out a few strands at a time with a special scissors.”

As isolated in his own way as Terri, Chad hides behind his rage. “I think John’s line, ‘What is wrong with you?’ sums up a good bit of Chad,” says Zadina. “He’s an intense kid who’s trying to figure out where he fits in, but struggling with it. While he may be an outcast, he’s never been one to care much about the opinions of others. The friendship between Chad and Terri sort of falls into place. Even outcasts don’t want to be alone.”

TERRI is Zadina’s first feature film. “The character description was very different from anything I had ever seen before,” he says. “After reading the material, I knew it was something I wanted to be a part of. I see a lot of the same types of scripts. When I read TERRI, it was so different. It’s a beautifully original dramatic piece, but it has great comedic moments.”
Zadina brought a lot of fun to the set himself, according to Reilly. “He’s a very interesting, complex little guy. He comes from a llama farming family, and he’s into Civil War reenactments and the history of that era. Most kids his age are talking about their Tweets or whatever. While we were shooting, I finished reading a book about General Custer, so I gave it to Bridger as a gift, because I knew he would appreciate it.”

A series regular on the FX Network’s “Rescue Me,” Olivia Crocicchia is the most experienced of the younger actors. Her character, Heather, is a girl who finds herself ostracized by her peers after engaging in a sex act at school.
“I had never seen her before,” says Jacobs. “But, at a certain point it just clicked that this was Heather. Her voice and the way she spoke made me think she was exactly the right person. She allows Heather to be someone who isn’t weak or someone to blame. She is someone we don’t judge as doing something wrong or bad.”

Crocicchia was able to bring the perspective of a real teenage girl to the role. “Aza was extremely passionate about the work,” she says. “He had a certain vision in his mind for every scene or every moment, but he also asked me to help him make it realistic from my point of view, which I enjoyed.”
After Heather’s fall from grace, she plummets from popular girl to fellow outcast, and only Terri’s intervention with Mr. Fitzgerald keeps her from being expelled. “She becomes depressed, and when Terri comes into her life he brings all this light,” Crocicchia says. “All Heather really wants is to feel like she’s worth something. The brutality of the kids in her class contributes to her low self-esteem and insecurity. She craves attention from boys and she’s willing to do whatever she has to in order to get it. When nobody else is there for her, she notices Terri and sees what a big heart he has. She falls in love with his kindness and, most of all, that he sees her.
“I felt like it was a very real and beautiful portrayal of life in high school for anyone who feels judged or misunderstood or insecure,” says the actress. “As soon as I got the script I knew I wanted to be a part of the film. I could really relate to it and I knew a lot of other people would be able to as well. It shows the rawness of being a teenager and feeling lost in life.”
Terri was left in the care of his aunt and uncle at a young age. When his aunt died, his Uncle James, who is in the beginning stages of Alzheimer’s, became his sole guardian. Creed Bratton, best known for his role as a vaguely sinister ‘60s burnout named Creed Bratton on the television series “The Office,” plays James. “He’s an intelligent man, sometimes lucid, sometimes addled,” says Bratton. “I believe he cares very much and wants to be the guy who takes care of Terri. What I don’t think he realizes is that Terri is actually taking care of him.”

Jacobs is a fan of both “The Office” and Bratton, but the actor surprised him with his low-key and very realistic take on a man struggling to make a home for himself and his nephew. “I just didn’t expect what he brought to the reading. Uncle James could have been a pretty generic background character. Creed found things that weren’t on the page.”
The script, says Bratton, is heartfelt and full of humanity. “It offered an opportunity to show another side of me in what I knew was going to be a really good project. And I love Aza’s vision. He has a gentle way of getting you right on track. He is always very soft spoken and low key, but he knows exactly what he wants.”

Jacob Wysocki describes Bratton as “that really cool uncle with the cool stuff and the really funny jokes.” Wysocki adds, “He’s like a big kid. I would do something weird and he would just jump in all gung ho. He’s really good at receiving what you’re doing and giving it back to you. Sometimes he’d bring his guitar and I’d play harmonica and we’d jam out. But, on screen, he’s 180 degrees from what you’d see on ‘The Office.’”

In fact, nothing about shooting the film was what Wysocki imagined it would be. “Being new to Hollywood I didn’t know what to expect,” he says. “But, a lot of these people are more normal than you’d think. You can have a conversation and they care to listen like anybody else.”
In a similar way, Wysocki believes audiences may be surprised by how much they connect with his character and his situation, even if their own high school experiences were nothing like his. “I think a lot people will walk away and think, ‘I remember a time in my life when I thought I didn’t fit in, when I wasn’t the coolest or most popular, but it got better.’ I hope people see Terri as a real person and wonder what’s happening to him now.

“When I first read the script, I thought, I have this issue and so does everybody else,” he adds. “You don’t have to be a fat kid to not fit in.”

ABOUT THE CAST

JOHN C. REILLY (Mr. Fitzgerald) is an Academy Award® and multi-Golden Globe® nominee who has made an impact in both the comedic and dramatic worlds of cinema. He has received Oscar and Golden Globe nominations for Best Supporting Actor for his standout performance as Amos Hart in the Academy Award-winning film, Chicago. Additionally for that role, he was named Best Supporting Actor by the Las Vegas Film Critics, and was nominated by the Chicago Film Critics in the same category. That same year, Reilly starred in two other Academy Award-nominated films—Martin Scorsese’s Gangs of New York, and Stephen Daldry’s The Hours—making it the first time that a single actor had been part of three of the five films in this prestigious category.

Reilly’s other Golden Globe nominations were for Columbia Pictures’ Walk Hard: The Dewey Cox Story for Best Performance by an Actor in a Motion Picture—Musical or Comedy and Best Original Song—Motion Picture, for the tune “Walk Hard,” which he co-wrote. Furthermore, this song was nominated for Best Song Written for Motion Picture, Television or Other Visual Media at the 51st Annual Grammy® Awards.
In 2010, Reilly released Cyrus opposite Academy Award winner Marisa Tomei and Jonah Hill, earning him an IFP Spirit Award nomination for Best Male Lead and also a Satellite Award nomination for Best Actor in a Motion Picture, Musical or Comedy. Directed by Jay and Mark Duplass, Reilly plays John, a divorced, 40-something who meets Molly (Tomei), the woman of his dreams, until he meets her son, Cyrus (Hill), who refuses to let him get close to his mother.

In 2008 Reilly reunited with Will Ferrell and producer Judd Apatow in the comedy Step Brothers. Released in July 2008, Step Brothers went on to earn over $100 million domestically for Columbia Pictures.

Reilly’s first film role came in Brian De Palma’s 1989 motion picture, Casualties of War. That was followed by appearances in a wide array of films, including Days of Thunder, Shadows and Fog, We’re No Angels, What’s Eating Gilbert Grape, Hoffa, Georgia, Dolores Claiborne and The River Wild. As a regular in director Paul Thomas Anderson’s films, however, Reilly began attracting attention for his roles in Hard Eight, Boogie Nights and Magnolia.

 In 2002, Reilly scored well with audiences and critics with acclaimed performances in a number of high-profile films, including The Hours, Gangs of New York, and Chicago. His role as Jennifer Aniston’s husband in The Good Girl garnered him an IFP Spirit Award nomination.

Other film credits for Reilly include Talladega Nights: The Ballad of Ricky Bobby, A Prairie Home Companion, Dark Water, The Aviator, Criminal, The Perfect Storm, For Love of the Game, Never Been Kissed, Anger Management, State of Grace and The Thin Red Line.
Reilly returned to his theater roots in 2000 when he starred in Sam Shepard’s Tony® Award-nominated Broadway production, True West, starring opposite Philip Seymour Hoffman, garnering an Outer Critics Circle Award and Tony Award nomination for Best Performance by a Leading Actor. In April 2005 he starred in the Broadway production of Tennessee Williams’ classic A Streetcar Named Desire. His other stage credits include the Steppenwolf Theater productions of Othello, A Streetcar Named Desire and The Grapes of Wrath, where he starred alongside Gary Sinese. In addition, Reilly produced and played the title role in Ionesco’s Exit the King at the Actors Gang Theater in Los Angeles.

Currently, Reilly is gearing up for a busy 2011. He will release Cedar Rapids opposite Ed Helms and Sigourney Weaver for Fox Searchlight Pictures in February. Reilly then stars as the estranged husband to Academy Award winner Tilda Swinton in the indie drama, We Need to Talk About Kevin. The film deals with the emotional grief that follows their teenage son’s high-school killing spree. The film does not yet have a release date.

Next up, Reilly is scheduled to begin filming God of Carnage with Academy Award winners Kate Winslet, Christoph Waltz and Jodie Foster in February 2011. Directed and written by Roman Polanski, the story revolves around two sets of parents who decide to have a cordial meeting after their sons are in a schoolyard brawl.

Born in Chicago and raised as the fifth of six children in an Irish-Lithuanian family, Reilly studied at the Goodman School of Drama at DePaul University.

JACOB WYSOCKI (Terri) makes his feature film acting debut in TERRI.

He landed his first professional acting job, a recurring role in the ABC Family series "Huge," in 2009, shortly after graduating high school. The groundbreaking drama followed the lives of the teens and staff at a weight-loss camp.
Wysocki performs weekly at the National Comedy Theater in Hollywood as a member of “ComedySportz: The College Team” and as an actor in the improvised teen soap “The High.” He is also one of the members of the young sketch comedy group, BathBoys Comedy.
Wysocki recently wrapped filming as the lead actor in the short film FAT PUNK, directed by Matthew Lillard.

Born on June 20, 1990, a native of Lomita, California, Wysocki began acting recreationally while in high school. For four years he performed in the national high school improv league ComedySportz, while also acting in school productions such as "Noises Off," "Chase Me Comrade," "The Producers," "Hairspray" and "All Over Town."

CREED BRATTON (Uncle James) portrays Dunder Mifflin’s offbeat quality assurance representative, Creed Bratton, on NBC’s hit comedy “The Office.” Bratton’s talent for music and acting began at a young age. He began playing the guitar professionally as a teenager, followed by a whirlwind travel experience throughout Europe in his 20s with the band the Young Californians. Bratton just released his fifth solo album, “Bounce Back.” More information about Bratton’s CD can be found at www.creedbrattonbounceback.com and http://cdbaby.com/cd/bratton4. As a member of the musical group The Grass Roots in the 1960s, Bratton appeared on numerous television shows, as well as in the Doris Day movie, “With Six You Get Egg Roll.” Bratton parted ways with the band in 1970, but continued his passion and released the solo albums “Chasin’ the Ball” and “The ‘80s” in 2001, “Coarsegold” in 2002 and “Creed Bratton” in 2008.

Bratton recently appeared in a short film called Just One of the Gynos, which was accepted at three film festivals. Bratton has also worked in front of and behind the scenes as prop man, boom man and grip. His film credits as an actor include the upcoming Melvin Smarty, I Am Ben and The Ghastly Love of Johnny X, all due to be released in 2011. Previous work includes Labor Pains, The Wild Pair, Mask and Heart Like a Wheel. On television, he has appeared on HBO’s “Funny or Die Presents” and hit shows such as “The Bernie Mac Show” and “Eight is Enough.”

Born in Los Angeles, he grew up in the small town of Coarsegold near Yosemite, California. He attended the College of the Sequoias and Sacramento State College as a drama major. Bratton currently resides in Los Angeles.

BRIDGER ZADINA (Chad) was born in Duluth, Minnesota, on March 23, 1994. Raised in the small town of Poplar, Wisconsin, Zadina explored his adventurous side by riding ATVs in the woods, driving tractors and playing with his parents’ 60 llamas—a pastime that turned into a National Championship victory in Junior Youth Llama Performance.

At age 10, Zadina was cast in the title role in “Aladdin” at the Prairie Fire Children’s theater, where he first discovered his love and natural ability for acting. From that moment, Zadina immersed himself in the craft, taking his next role at the Duluth Playhouse in “Charlie and the Chocolate Factory.” His talent led him to the Minneapolis ProScout Invitational where he caught the eye of acting coach, Chambers Stevens, and that of his agency, CESD.

Zadina’s parents have supported him throughout the entire process, and together he and his mother moved to Los Angeles to pursue his dreams of acting in film and television. He made his television debut in the ABC production of “October Road.” Zadina truly began to see his career take off when he booked the role of a Disney Movie Surfer, Disney’s version of “Entertainment Tonight.” Through his role as a Movie Surfer, he has enjoyed the opportunity to meet and interview many actors, including John Travolta, Miley Cyrus, Anna Sophia Robb, Dwayne Johnson and director Andy Fickman. Zadina made his L.A. theater debut in 2008 portraying Arty in “Lost in Yonkers,” at Theater 40.

Zadina has guest starred on seven series including “Chase” and “Good Luck Charlie.” Earlier, he showcased his abilities with a role on “Law and Order: SVU” in the role of a transgendered teen. His performance, which fully captured the depth and emotional turmoil of the character, was submitted for an Emmy® Award.

Zadina’s personal life includes a wide range of sports including horseback riding, baseball, ice hockey, snow skiing and shooting. But his true passion, second only to his passion for acting, is his involvement in the 69th New York Irish Brigade, where he participates in Civil War reenactments.

While Zadina does miss his brother and father, who remain back home, he knows that he has their full support, and feels fortunate to live in Los Angeles, where he is currently pursuing his dreams.

OLIVIA CROCICCHIA (Heather) played Katy Gavin, Denis Leary’s precocious younger daughter for eight seasons on the hit FX series, “Rescue Me.” Leary’s spontaneous improv style of working on set gave Crocicchia the experience she required for her next role.

In 2008, she joined the cast of renowned director David O. Russell’s feature film NAILED in a major supporting role, with an all-star cast that included Jessica Biel, Jake Gyllenhaal, Catherine Keener, James Marsden and James Brolin. Crocicchia felt incredibly honored to work with Russell on the political dramedy and to co-star in her first movie as part of such a distinguished ensemble.

In December of 2009, Crocicchia landed her second feature film role, playing Emily in THE WHEELER BOYS, directed by Phillip Flores, winner of the Netflix Find Your Voice Film Competition. The edgy role once again allowed her to stretch her range by playing a complex and intricate character dealing with social issues.

Crocicchia is currently shooting the lead role in BESTIES with Madison Reilly.

ABOUT THE FILMMAKERS

AZAZEL JACOBS’ (Director) award-winning film MOMMA’S MAN premiered at the Sundance Film Festival in 2008, and quickly became one of the most lauded films of the year, winding up on many “best of” lists. Released in numerous international territories, it was distributed domestically by Kino International.

Jacobs’ short film KIRK AND KERRY was named Best Dramatic Short at the 1997 Slamdance Film Festival and became part of the Permanent Collection of the New York Public Library.

He later teamed up with fellow filmmaker Gerardo Naranjo to make the micro-budget feature THE GOODTIMESKID, which found a small but loyal following, and was released by Benten Films. In 2009, he received a commission from the Museum of Modern Art in New York to create the short film I SEE.

The son of avant-garde filmmaker Ken Jacobs, Jacobs was born in 1972 and raised in lower Manhattan surrounded by important and innovative artists. He went to undergraduate school at the film department of SUNY Purchase and received his Masters from the American Film Institute in 2002.

ALISON DICKEY (Producer) produced the feature films PIGGIE (starring Dean Wareham of bands Luna and Galaxie 500), which was written and directed by Alison Bagnall, co-writer of BUFFALO 66; SKIPPED PARTS, based on the novel by Tim Sandlin, which starred Jennifer Jason Leigh, Mischa Barton and Drew Barrymore; and HOW TO MAKE THE CRUELEST MONTH, written and directed by Kip Koenig, which starred a cast of then unknowns, including Gabriel Mann, Amy Smart, Frederick Weller and Clea Duvall. It was an official selection of the 1998 Sundance Film Festival.
Before working on films, Dickey produced music videos and commercials, traveling the country with directors including Matthew Rolston and Herb Ritts for artists including Chris Isaacs and David Bowie. Prior to producing, she worked with Sean Penn developing film projects for his production company at Orion Pictures and Columbia Pictures.

Dickey has served on juries for the AFI Film Festival and IFP/Los Angeles Film Festival among many others—paying particular attention to smaller regional festivals such as Sidewalk Moving Picture Festival, Atlanta Film Festival, Bend Film Festival, and Indie/Memphis where she continues to support emerging filmmakers. In addition to participating in numerous filmmaker panels, Dickey taught the IFP Producer’s Lab in Los Angeles, has twice served on the nominating committee for the Spirit Awards and on the committee for the Someone to Watch Awards 2009 and 2010.

HUNTER GRAY (Producer) is a partner of Verisimilitude, a New York-based film production company. He is also a co-founder of Artists Public Domain, a non-profit organization which develops, finances and produces film endeavors that fall outside of the commercial mainstream. Gray premieres ANOTHER EARTH this January, the first dramatic feature by documentary director, Mike Cahill. Gray is currently an executive producer on THE LONELIEST PLANET, starring Gael Garcia Bernal, as well as Joshua Marston’s new film, THE FORGIVENESS OF BLOOD. Gray’s past credits include HALF NELSON, Azazel Jacob’s MOMMA’S MAN, Gerardo Naranjo’s VOY A EXPLOTAR and Tariq Tapa’s ZERO BRIDGE, which will be released in February at Film Forum.

LYNETTE HOWELL (Producer) founded Silverwood Films in 2005 along with Doug Dey. In 2007 she and Mr. Dey were named to Variety’s “Ten Producers to Watch” list. Ms. Howell’s films include HALF NELSON, directed by Ryan Fleck and starring Ryan Gosling in a performance that garnered him a Best Actor Oscar nomination; STEPHANIE DALEY, starring Oscar winners Tilda Swinton and Timothy Hutton along with Amber Tamblyn, written and directed by Hilary Brougher; THE PASSAGE, a thriller by renowned UK theater director Mark Heller, starring Stephen Dorff and Neil Jackson, which premiered at the 2007 Toronto International Film Festival; PHOEBE IN WONDERLAND, written and directed by Daniel Barnz and starring Felicity Huffman, Patricia Clarkson, Elle Fanning, Campbell Scott and Bill Pullman, which premiered at the 2008 Sundance Film Festival, and was released by THINKFilm this year; and THE GREATEST, starring Pierce Brosnan, Susan Sarandon and Carey Mulligan, which premiered in competition at the 2009 Sundance Film Festival.

Howell’s upcoming projects include AN INVISIBLE SIGN OF MY OWN, directed by award-winning director Marilyn Agrelo, and starring Jessica Alba, and THE SPACE BETWEEN, written and directed by Travis Fine, starring Melissa Leo, Anthony Keyvan and AnnaSophia Robb. Ms. Howell is also producing the stage adaptation of the hit film THE FIRST WIVES’ CLUB, which premiered at San Diego’s Old Globe Theatre.

ALEX ORLOVSKY (Producer) produced BLUE VALENTINE, starring Ryan Gosling and Michelle Williams, which premiered in competition at the 2010 Sundance Film Festival and was released by the Weinstein Company in December 2010. It also screened in the Un Certain Regard section of the 2010 Cannes Film Festival and at the 2010 Toronto Film Festival.
Other recent films include MOMMA’S MAN, which premiered at the 2008 Sundance Film Festival and was distributed by theatrically Kino International. He was an executive producer on Gerardo Naranjo’s VOY A EXPLOTAR, which premiered at the 2008 Venice Film Festival and was released by IFC Films. Also premiering at the Venice Film Festival was Natalie Portman’s directorial debut, a short film called EVE, on which Orlovsky served as co-producer.

Previous feature films include Ryan Fleck’s HALF NELSON, which premiered in August of 2006 and went on to win three Gotham Awards and two Independent Spirit Awards. Its star, Ryan Gosling, was nominated for an Academy Award for Best Actor. Orlovsky was also the producer of POINT AND SHOOT, which screened at the Tribeca and Hamptons film festivals.

Orlovsky currently sits on the board of Artists Public Domain (APD), a non-profit organization dedicated to the production of innovative film and media projects, which recently was honored by the IFP for having donated over $100,000 dollars to supporting various grants administered by that organization. In addition to MOMMA’S MAN, APD recently premiered Josh Fox’s film MEMORIAL DAY at the 2008 Cinevegas Film Festival, and ZERO BRIDGE at the 2008 Venice Film Festival.

In addition to his feature work, Orlovsky has produced fine art projects that have shown at some of the most prestigious galleries and museums in New York including the Mary Boone Gallery, the Whitney Museum of Contemporary Art and MoMA. He has also produced music videos for artists as diverse as Animal Collective and Kid Cudi.

PATRICK DEWITT (Writer) was born in British Columbia, Canada, in 1975. His debut novel, Ablutions, was published in 2009 and became a New York Times Editors’ Choice. His second novel, The Sisters Brothers, will be published in 2011. He lives in Portland, Oregon.

TOBIAS DATUM (Cinematographer) was born in Frankfurt, Germany. After high school and several internships and apprenticeships in theater, TV and film, he went to study cinematography in Berlin, Germany and at AFI.

He has shot numerous award-winning independent features, including HOW THE GARCIA GIRLS SPENT THEIR SUMMER, DRAMA/MEX, MOMMA’S MAN, VOY A EXPLOTAR and AMREEKA.

Datum was the director of photography for SOUTH OF NOWHERE, a single-camera, award-winning teen drama, which airs on the N, a subsidiary of MTV, having created the show’s signature style from the pilot into the third season.

Most recently he completed the feature PEEP WORLD, which premiered in Toronto and was distributed theatrically by IFC, and RIGHT ANGLE, a film about a man who has to come to terms with being quadriplegic, starring Emmy Award winner Aaron Paul, Jeff Daniels and Lena Olin.

Tobias Datum lives in Los Angeles.

DARRIN NAVARRO (Editor) learned his craft as an assistant editor in the cutting rooms of such independent-minded filmmakers as Sam Raimi, Sofia Coppola, Peter Bogdanovich, and William Friedkin. Navarro was so taken by Azazel Jacobs’ second feature, THE GOODTIMESKID, that after its premiere screening he approached Jacobs in the lobby and told him that, should he ever decide to work with an editor, he really, really wanted the job. Less than two years later, they were at work on MOMMA’S MAN, which premiered at Sundance in 2007.

Navarro also edited Friedkin’s psychological thriller BUG, starring Ashley Judd and Michael Shannon, as well as Paul Solet’s indie horror, GRACE. Forthcoming in 2011 are Alison Bagnall’s comedy THE DISH AND THE SPOON, starring Greta Gerwig; and Friedkin’s KILLER JOE, starring Matthew McConaughey and Emile Hirsch.

MANDY HOFFMAN (Composer) is a composer and songwriter who has scored various independent features, shorts, and documentaries that have appeared in theaters and prestigious festivals across the world. She is a multi-instrumentalist with a keen understanding of dramatic nuance, and can write honestly in many musical styles and genres, from chamber groups to small orchestras, electronica to country, punk to jazz and pop.

Hoffman has studied under many great composers in the Los Angeles area. She was an award-winning student at Pasadena Community College’s prestigious music program and was certified in UCLA Extension’s Film Scoring program.

She currently splits her time between Los Angeles and New York.

END CREDITS
Co-executive producers

Jefferson Bjoraker

Zack Free

Unit Production Manager

Chris Stinson

1st Assistant Director

Dave Halls

2nd Assistant Director

Karla Strum

Cast

Terri

Jacob Wysocki

Mr. Fitzgerald

John C. Reilly

Chad Markson

Bridger Zadina

Uncle James

Creed Bratton

Heather Miles

Olivia Crocicchia

Mr. Flemisch

Tim Heidecker

Dirty Jack

Justin Prentice

Ms. Hamish

Mary Anne McGarry

Sex Ed

Curtiss Frisle

Mrs. Davidson

Tara Karsian

Mrs. Vick

Diane Louise Salinger

Waitress

Lisa Hoover

Samantha Goode

Jenna Gavigan

Rachel #1

Jessica Stone

Rachel #2

Jamie Lee Redmon

Priest

Robert Towers

Joe Hollywood

Eddie Pepitone

Marcus Bloom

Josh “The Ponceman” Perry

Amy

Melanie Abramoff

Custodian

Nelson Mashita

Donny Washburn

Jeffrey Noah Silcock

Teenager #1

Nate Sanchez

Teenager #2

Francisco “Kico” Pedrasa

Student on Rope

Logan Holladay

Stunt Coordinator

Jimmy Romano

Crew

Production Supervisor

Daniela Roth

Additional Production Supervisors

Bryan Buckland

Scott Keiner

Script Supervisor

Tecia Esposito

Art Director

Nicolas Kelley

Set Decorator

Lori Schindler

Set Dresser

Clayton Kemble

Ram Foulger

Duston Dillard

Jonny Look

Property Master

Sally Park

Propmaker

Donahl Davila

Art Department Assistants

Greg Gonzalez

Sara Jamieson

Danielle Lee

1st Assistant Camera

Lawrence Montemayor

Additional 1st Assistant Camera

Len Boruso

2nd Assistant Camera

Jean-Pierre Caner

Loader

Devon Hoff-Weekes

Steadicam

Bela Trutz

Still Photographer

Alexander Weiss

Additional Stills

Lauren Ward

Gaffer

Bill Otto

Additional Gaffer

Yanis Rutmanis

Best Boy Electric

Somsy Vejsiri

Additional Best Boy Electrics

Derrick Esperanza

Stephen Ohab

Set Lighting

Tommy “T-Bone” Phillips

Timothy McCrary

Key Grip

Sergio Munoz Jr.

Yu Karitani

Sean Edwards

Ashley Pavicic

Make-Up Department Head

Akiko Matsumoto

Additional Make-Up

Yoko Nobushi

Yuko Takahashi

Make-Up Interns

Rina Terai

Chie Noguchi

Hair Department Head

Maya Murakami

Wardrobe Supervisor

Diana Contreras

Set Costumers

Samantha Brown

Caiti Hawkins

Costume Intern

Oskier Piertatoni

Sound Mixer

Eric Thomas

Boom Operator

Tony Max

Sound Additional Photography

Zsolt Magyar

Location Manager

Lisa Hoover

Assistant Location Manager

Spencer Crossland

Location Scouts

Melissa “Zippy” Downing

Hector Tinoco

Peter Wulff

Production Office Coordinator

Rob Spence

Production Secretary

Wednesday Standley

Office Production Assistant

Samantha Schwartz

Office/Set Production Assistant

Daniel Wolf

Assistant to Silverwood Films

Blair Richman

Assistant to Verisimilitude

Andra Gordon

Acquisitions Coordinator, ATO Pictures
Jesse Patrone-Werdiger

Additional 1st Assistant Director

Jonathan Southard

2nd 2nd AD

Chandra M. Alexander

Key Set Production

Jordan Londe

Set Production

Ben Salvetti

Case Barden

Marion Mauran

Charlie Hicks

Bobby Jauregui

Anthony Enriquez

Megan Drayton

Jim Munoz

Transportation Coordinator

Tony Ruiz

Transportation Captain

Hugo Ocana

Drivers

Ed “Fast Eddie” Adams

Ken “Mississippi” Thompson

Jay Norof

Domingo “Mingo” Bustamante

Emily Skelton

Lietzke Driver

John Wierman

Honeywagon

Terry Smith

Matt “BB” Voytish

Studio Teacher

Marty Carlin

Additonal Studio Teachers

Erik Winston

Missy Simms

Set Medic

Anthony Ardisone

John Emmons

Animals Provided by

Steve Berens’

Animals of Distinction, Inc.

Animal Trainers

Steve Berens

Joe Suffredini

Extras Casting

Central Casting

Extras Casting Director

Brandi Hawkins

Catering

The Event Department

Head Chef

Setto Ayanyan

Assistant Chef

Robert Spencer

Christopher Hackman

Craft Service

Angie Thomas

Interns

Jon-Michael Mooney

Tim Tippens

Jordan Treml

Carter Stanton

Miranda Rhyne

Completion Guarantor

Film Finances, Inc.

Steven Berman

Hunter Rodriguez
Production Counsel

Gray Krauss Des Rochers LLP
Attorney

Andre Des Rochers, ESQ.

Production Insurance

Reiff & Associates, LLC

Chad Cohen

Payroll Company

Media Services

Financial Services

Chase Bank

Camera Equipment

Otto Nemenz

Straight Shoot’r Cranes, Inc.

Grip & Electric Equipment

Cinelease, Inc.

Production Film Stock Provided by

Cutting Edge Technology Universe

Production Film Processing

Deluxe Laboratories, Inc.

Dailies

iO Film

Post Production

POST PRODUCTION SERVICES PROVIDED BY ONEZERO PRODUCTIONS

Post Production Supervisors

Samantha Housman

Louise Runge

Editorial Support

Joseph Krings

Jean-Pierre Caner

Post Production PA

Calvin Dunham

Digital Intermediate Services Provided by
iO Film

Digital Intermediate Colorist

Doug Delaney

Digital Intermediate Editor

Brian Beard

Steve White
Digital Intermediate Producer

Sharra Stetson Platt

Titles Design

Eric Scofield

Data Management

Kit Lubold

Digital Intermediate Scanning

Ross Miltenberg

DRS Operator

Sheila MacMullen

Sound Designer

Julia Shirar

Re-Recording Mixer

Richard Beggs

Re-Recording Facility

Poplar Corners, San Francisco

Additional Mixing

Julia Shirar

Foley Supervisor

William Storkson

Foley Artist

Ronni Brown

Dialogue Editor

David A. Cohen

ADR Recording

Sonic Magic Studios

ADR Mixer

Steven Iba

Additional ADR Recording

Monkeyland Audio

Additional ADR Mixer

Doug Latislaw

Post Production Sound Support

Zap Zoetrope Aubry Productions

Score Musicians

Mandy Hoffman

David Morrin

Artwork Provided by

Bonnie Callahan

HOLLYWOOD STUDIO GALLERY

Props and Wardrobe Provided by

Allens Baked Beans

Motorola

Cabot Creamery

Nalgene

Fairview Press

Nationwide Candy

Feature This!

Pearson Education, Inc

Goya

Seventh Generation

Heinz

Teacher Created Resources

Heritage Organic Milk

Team Detroit

International Promotions

The Mountain Corporation

Karmakiss.com

Streamline Importing, Inc

Kern’s Nectars

Wildside Press

Hummingbird Footage Provided by

©istockphoto.com/sergey_b_a

“Joe Hollywood” Footage Created by
David Guy Levy

The Filmmakers Wish to Thank

Richard Abramowitz

Gina Kwon

Dereck Albeck

Gabe Lovechild

Isabelle Albuquerque

Moss “Popeye” Luem

Morena Baccarin

Paul Mayersohn

Brody Baker

Deborah McIntosh

Tim Ballou at Film This!

Deirdre Mendoza

Jon Beasley

Rachel Mikolyski

Ivy Kagan Bierman

Lisa Miller

Matt Boren

Mark Moran

Catherine Brito

Leslie Napoles

Brenda Brodie

Dana O’Keefe

Dr. Keith Brodie

Jamie Patricof

Zoe Buck

Scott Allen Perry

Tim & Bonnie Callahan

Jeff Preiss

Laura Ceballos

Mary Prendergast

Mina Badie – Chassler

James Ransone

Zach Chassler

Adam Reich

Vicki Cherkas

Leo & Arlo Reilly

Noah Datum

Chris Russo

David Denman

Ava Scanlan

Craig Emmanuel

Janet Sherman

Caro Foellmer

John Sloss & Sloss Law

Mindy Goldberg

Neil Smith

Noah Goldsmith

Mark Sussman

Megan Bowman Gray

Graham Taylor

Henry Wolfe Gummer

Corey Walter

Fritz Heinzle

Extra Special Thanks To:

Athena Currey

Burton Gray

Josh Hartnett

Music

“Crepuscule”

“Akiko’s Canvas”

Performed by Amelita Galli-Curci

Written by Creed Bratton

Courtesy of RCA Victor

Performed by Creed Bratton

By Arrangement with Sony Music Licensing

Courtesy of Kindred Music / BMI

“Michael Irvin”

Written by Philip Loeb

Performed by Linus Huey

“Lone Dog”

“Someone Else”

Written by Jeff Cairns

Written by H.W. Gummer and Zoe

Performed by Dogweed
Buck

Produced by Manny Nieto

Performed by Henry Wolfe

Courtesy of Dogweed

Courtesy of Orphans Music, BMI

Off Album “California”

Filmed on Location in Pasadena, Altadena, Arcadia, San Gabriel and Los Angeles, CA.

Filmed in California with support from The State of California and the California Film Commission

