[image: image2.png]ASCOT ELITE
Entertainment Group

Elite Film AG (Molkenstrasse 21 (CH-8026 Zürich (Phone +41 1 298 81 81 (Fax +41 1 298 81 89

info@ascot-elite.ch (www.ascot-elite.ch
HOUSE OF SAND AND FOG

Cobalt Media Group präsentiert in Zusammenarbeit mit Dreamworks Pictures

eine Michael London Produktion

ein Film von Vadim Perelman

Ben Kingsley Jennifer Connelly

im Verleih von:

ASCOT ELITE Entertainment Group, Zürich

Weitere Auskünfte:

Reinhard Vogel, Marketing & PR, Zürich, Tel.: 01 298 81 72 – Fax: 01 298 81 89

reinhard@ascot-elite.ch

USA 2003 / Farbe / Dauer 126 Min. / DTS, Dolby Digital, SDDS

Start: 4. März 2004

[image: image1.jpg]HOUSE
OFSAND
ANDEQOG

Academy Award® winners Jennifer Connelly (“A Beautiful Mind”) and Ben Kingsley (“Gandhi”) star in the dramatic thriller “House of Sand and Fog,” based on the acclaimed bestseller by Andre Dubus III.

A gripping exploration of the American Dream gone awry, “House of Sand and Fog” is the story of two people driven to desperate measures to claim ownership of a house. It is only a small bungalow in Northern California, but to Kathy Nicolo (Jennifer Connelly), it is the last vestige of hope for reclaiming a life that was nearly lost to addiction. When a bureaucratic error forces her eviction, Kathy is left homeless – helpless to stop the house from being sold at auction for a fraction of its worth.

The new owner, Massoud Amir Behrani (Ben Kingsley), sees the house as the fulfillment of the American Dream he has been pursuing since he fled Iran with his family years earlier. A former Colonel in the Iranian Air Force, Behrani has been reduced to working menial jobs to maintain a pretense of affluence. Now he pours the last of his life savings into the purchase of the house that will, at last, bring back the prosperity his family once knew.

As Kathy and Behrani’s fight for the house escalates, Kathy finds an unlikely ally in the officer sent to evict her, Deputy Sheriff Lester Burdon (Ron Eldard), who becomes dangerously devoted to her cause. Caught in the maelstrom are Behrani’s wife, Nadi (Shohreh Aghdashloo), and son, Esmail (Jonathan Ahdout).

What begins as a conflict over a small, rundown bungalow spirals into a clash of cultures that propels everyone involved towards an inescapable, and ultimately heartbreaking, climax. “House of Sand and Fog” exposes the unsettling truth that it is sometimes our hopes and not our hatreds that divide us.

The film also stars Ron Eldard (“Black Hawk Down”), major Iranian film star Shohreh Aghdashloo, newcomer Jonathan Ahdout, and Frances Fisher (“Titanic”) as Kathy’s attorney who tries to help her reclaim her home.

“House of Sand and Fog” marks the feature film directorial debut of Vadim Perelman. Perelman and Shawn Lawrence Otto adapted the screenplay from the bestseller by Andre Dubus III, which was an Oprah Book Club selection. Michael London and Vadim Perelman produced the film, which is presented by DreamWorks Pictures, in association with Cobalt Media Group.

ABOUT THE PRODUCTION

IMMIGRANT EXPERIENCES

Andre Dubus III’s book House of Sand and Fog was first published in 1999, telling the story of two desperate people – Massoud Amir Behrani, a once powerful and influential man in his native Iran reduced to menial jobs in the United States, and Kathy Nicolo, a recovering drug addict, with nowhere to turn – and their battle for ownership of a house, which threatens to destroy both of them. The novel became an immediate sensation with book critics who praised its power and emotion, and it was also a Finalist for the prestigious National Book Award. Those early accolades propelled the book to a bestseller, but when Oprah Winfrey selected it for her Book Club, bringing Andre Dubus III on as a guest on her show, the novel became a runaway hit, topping all of the major bestseller lists.

Vadim Perelman, then a successful commercial director, was far from Hollywood when he first saw the book House of Sand and Fog on a bookrack at the Rome airport. He read it as he crossed the Atlantic, and by the time he landed, he knew his career had been set on a different course. “I knew I needed to tell this story,” he remembers. “It is a story about loneliness and of being cast out about being an immigrant in a new country and, with regard to Kathy, about feeling like an immigrant in your own country. Those are themes that are primal and universal. Who could not relate to some aspect of that?”

Perelman can relate very personally to the immigrant experience. When he was in his teens, he and his mother left their home in the former Soviet Union behind. They lived hand-to-mouth in Vienna and Rome, before settling in Canada where they had to build a new life. Perelman would eventually cultivate a successful career in America as a commercial director, but those formative years gave him a keen understanding of Behrani’s pursuit of the American Dream and Kathy’s despair at having lost it.

It was that innate understanding of the book’s subject matter that convinced its author to award Perelman the film rights, despite his inexperience as a film director. Dubus recalls, “I had spoken to several people who were attracted to different elements of the story. When I spoke to Vadim, I sensed he understood the deeper resonance of the story in some ways better than I did. He actually said things about the book that made me say, ‘That’s a good point. You’re right about that.’ Who knew?” he laughs. “He understood the importance of getting across the immigrant experience. I really felt he was going to be loyal to the story in its true form.”

“I remember being very passionate about telling the story,” Perelman says. “It propels you forward. You might have a hint of where it’s going, but I don’t think you are ever prepared for how it is going to end, and that’s the incredible power of this story.” When Perelman sent Dubus the final draft of the screenplay, the author notes, “I loved it. It is so loyal to the book, how could I not love it? It was very impressive, and even I was moved by it, so I just knew I had made the right choice with Vadim.” Producer Michael London was equally impressed with the screenplay. “You don’t often read a script that makes you say, ‘I have to produce this movie,’” he states. “I remember that by the time I put it down, I felt – like many of the people who ultimately took part in the movie – compelled to raise my hand and say, ‘I need to be involved in this.’ Every bone in my body was deeply affected by the story.”

London offers, “I think what the two central characters are after is something very fundamental: a home – literally a house and also figuratively a place to live and have a family – which Kathy has lost and Behrani is trying to hold on to. The thing these people are battling over is not cerebral, it’s not abstract, it’s very personal. Another thing I found so rich about the story is that you care about both of these people. There is no clear right and wrong. You believe that Kathy has been unfairly dislodged from her home, but you also become invested in Behrani’s struggle and his desire to give his family a better life. It defies any easy answers, and I believe that is where the ‘page-turner’ aspect of the movie kicks in.”

“One of the most important things I tried to achieve with this film is for people to root for Kathy and Behrani equally,” Perelman expounds. “They are both flawed people, but they both want something noble in a way. They don’t understand each other, though, and that is what will ultimately destroy them.” Dubus agrees, “Their desires work against them. I think they both want this house so badly, it blinds them to the other’s motives. They prejudge each other terribly, the way, unfortunately, we tend to do with people from different classes and cultural backgrounds. When that’s the case, we are in dangerous territory.”

CROSS CULTURES

With a screenplay in hand, Perelman turned to casting the movie, beginning with the role of Colonel Massoud Amir Behrani. His first and only choice for the role was Ben Kingsley, but he soon learned that the book’s author was way ahead of him – or rather, the author’s wife, Fontaine Dubus, was. Perelman relates, “When I first contacted him about playing the part of Behrani, he told me he’d already read it. I asked, ‘You’ve read the script?’ and he said, ‘No, I read the book. Andre’s wife sent it to me right after it was published.”

Kingsley picks up the story. “She had taken it upon herself to send me the book with a very charming cover letter saying that her husband had written Behrani with a silhouette very similar to mine in mind. Not to say that he wrote it for me or about me, but that he used me as a kind of benchmark, if I may. “I loved the book,” Kingsley continues, “and then, months later, Vadim sent me his beautiful screenplay. I felt Behrani was a man with whom I could empathize. I wanted to tell this man’s story. I was curious about his degree of commitment and his ability to endure loss and even humiliation in order to be the patriarch he feels he was born to be.”

“Ben was meant to play the role of Behrani; no one else could have even come close,” Perelman states. “Ben is the center, the rock of the movie. He is a great man as well as a brilliant actor – intuitive and wonderfully generous. I did not have to direct him because he didn’t need any direction; he simply embodied the character. Ben has a very regal bearing about him and a very proud demeanor, which was ideal for Behrani, who is proud, almost to a fault. Behrani has to work two menial jobs, which is demeaning to his core, but he will never show it. Even working on a road crew or at a convenience store, he carries himself like the Colonel he once was.”

“There are enormous forces that a human being can bring to bear to sustain, to accommodate, to understand, and to cope with loss,” Kingsley says. “We are extraordinary animals in our capacity to endure loss after loss after loss. To put it very briefly, Behrani is a man who lost his king, and then loses his kingdom, his son, his wife, his home and, finally, himself.”

Behrani is not the only one who suffers great loss. Loss is also the driving factor in the life of his adversary, Kathy Nicolo, in her fight to hold on to the one thing she has left in the world: her house. Jennifer Connelly, who stars as Kathy, remarks, “She is really lost at the beginning of the film. She has been left by her husband and had to overcome a drug addiction, and so now she is in her house, kind of hibernating, when she is wrongly evicted for non-payment of a tax she never owed. You come to understand, I think, why the house means so much to her, and why she is so stubbornly clinging to it.”

Connelly says that she was immediately interested in portraying Kathy after reading the script, which she describes as “moving and beautifully written,” adding, “I liked the fact that there is no good guy and bad guy. I found it really compelling that both sides do things that are morally questionable, because life is often like that.” Not long after Connelly accepted the role, however, her own life changed dramatically. Michael London explains, “Jennifer committed to it right before she won the Academy Award® for ‘A Beautiful Mind,’ and she was immediately deluged. But she remained extraordinarily loyal to our project. I think she understood Kathy, and knew in her bones that she could take this character and give her the kind of dimension that she has. I don’t think there is another actress who could have played Kathy with such power and grace.”

Perelman is aware that “power” is a quality others might not have attributed to the role of Kathy, but counters, “Some people might interpret Kathy as a weak character, but I don’t think she is. She is caught in a whirlpool and is being pulled down and, like a drowning victim, she becomes more and more desperate. At that point of desperation, she starts grabbing at straws, grabbing at anything to get her house back in any way possible.”

Connelly agrees. “Kathy is reaching for things to hold onto to keep her afloat, but they are things that are never going to be able to save her.” At first, Kathy tries to regain ownership of her house with the help of legal aid attorney Connie Walsh, played by Frances Fisher. When legal channels fail her, Kathy reaches out to Lester Burdon, ironically the Deputy Sheriff she first met when he was sent to evict her from the house.

Perelman went through a rather long casting process to find the right actor to play Lester Burdon, but says that when he saw Ron Eldard, he knew he was perfect for the role. “I wanted somebody who could convey this incredible feeling of vulnerability, and also had a kind of off-kilter magnetism about him, and Ron was just right for both. He did a great job as Lester.” Ron Eldard recalls that what immediate intrigued him about the drama was its unexpected twists and turns. “I remember reading it and wondering what was going to happen, and every time I thought I knew where it was going, it went somewhere else. It had a great thriller aspect to it.”

The actor also found it interesting that relatively small choices on the part of each character were enough to instigate shattering results. “The little decisions are often what matter most in life,” Eldard offers. “There are big things going on, but it’s those tiny little steps that turn the tide bit by bit.” Lester’s own relationship with Kathy grows from his impulse to help a woman in need. “He sees that she needs help, and his heart opens up to her,” Eldard says. “Maybe it began as his instinctive reaction as a policeman to a person in trouble. He sees her as someone who is really vulnerable and on the verge of imploding. But his trying to protect her becomes a catalyst for much of what happens.”

“Lester idealizes the situation with Kathy; he thinks he is going to be a knight in shining armor, rushing in to save this poor woman,” Perelman comments. “He has nothing but compassion for her initially, but his compassion leads to a kind of mutual dependence, which leads to a blind love that makes him believe he is doing the right thing up to the very end.”

“I think Ron makes you believe deeply in Lester’s obsession with Kathy – that he has fallen in love with this woman, putting everything else in his life in jeopardy,” London adds. “He leaves behind a wife and two children and a home, because he feels there is something missing for him emotionally there. In reaching out to Kathy, he’s trying to start life anew.”

“It’s funny,” Perelman sums it up: “Behrani wants up, Kathy wants in, and Lester wants out.” Kathy also finds an unlikely source of compassion in Behrani’s wife, Nadi, who regards Kathy as a person wounded by life. She comes to treat Kathy more like a daughter than as a person who poses a threat to her home, and the two women form an uneasy bond. “You can see in the way Kathy responds to Behrani’s wife how much she wishes to have a real connection with someone who is good and kind,” Connelly says.

Nadi is portrayed by Iranian stage and screen star Shohreh Aghdashloo, and Perelman attests that the character was not too far removed from the actress herself, not only by virtue of her nationality, but by virtue of her heart. “Shohreh has this incredible heart and great compassion. She is so earnest about everything, which is really endearing. I found myself directing her a lot – not that she needed it, but because I enjoyed working with her. She was everybody’s mother on the set.”

London reveals that Aghdashloo was the first and last person they considered for the role. “Vadim and I looked at her tape, and she had all the qualities we’d ever imagined in Nadi. We brought her in, and she read and made everyone cry. There was never any debate or conversation. She was just it. I think much of Shohreh’s life experience was channeled into Nadi’s love for her family and for Iran.” Aghdashloo, who now makes her home in America, affirms, “I put a lot of who I am as an Iranian immigrant – my culture, my social beliefs – into the movie. But I believe it’s not only about the Iranian culture; it’s any different culture coming into the United States a different flavor in the mix, I would say,” she smiles.

Aghdashloo remembers reading the book when it was first published and relating to the Behrani family’s plight. “I was devastated when I read the book – not that I was unaware of the difficulties of cultural transition, but to see it broken down in these human terms was heartbreaking. Above all, I love the story and its message, which I feel is very important, and which is why I wanted very much to be a part of the movie. The core of the story is that human beings need to become educated about one another and learn how to live together in this small world. At the same time, we need to respect each other’s identity and place in the world. I believe what the story is trying to tell us is that ignorance is no longer bliss; we need to get to know each other or we will face more tragedy.”

As is often the case, the person who is most able to see both sides is the one true innocent caught in the center of the battle, the Behranis’ son, Esmail. To play this pivotal role, the filmmakers took a chance on an acting novice named Jonathan Ahdout, whose audition tape caught Perelman’s eye, and, reveals London, not a moment too soon. “We saw a lot of kids from all across the country, but we couldn’t find one as heartbreaking and real as we needed. It was the night before we started shooting, which was very scary, and Jonathan came in. He seemed to have an intuitive understanding of the role. I don’t know where he gets it from – he’s had no training and no experience – but he just did it without any kind of affectation and it felt right.”

“He was wonderful,” Perelman agrees. “Literally, after take one, and with minimal direction, he just was the character.” A first-generation Iranian-American, Jonathan Ahdout says that, with no prior acting experience, he had to discover his own way to become Esmail. “I isolated myself from the rest of the world and just thought about this boy – his friends, his mother and father, where he lives, his hobbies, his interests. I made myself that character and as I was doing that, I was able to understand him more and more. To learn how to become somebody else was a huge growing experience for me as an actor, and I feel like the luckiest boy in the world to have gotten this role.”

Ahdout’s work on “House of Sand and Fog” became something of a family affair. His mother, Jackie, who accompanied him to the set every day, was instrumental in helping Ben Kingsley, the only non-Iranian actor in the Behrani family, to immerse himself in the Iranian language and culture. Kingsley also learned Farsi with the help of dialect coach Dr. G. R. Bassiry. Their help, along with that of the other members of the cast and crew of Iranian descent, says the actor, “made any kind of academic research superfluous. The support and generosity of my Iranian colleagues and friends cannot be underestimated as contributing factors to my portrayal of Colonel Behrani.”

A HOUSE DIVIDED

Working on his first feature film, Vadim Perelman notes that he benefited enormously from the expertise of veterans on both sides of the camera. “We pulled together the finest,” he states. “They just connected to the story, and based on the strength of the material, I was able to surround myself with the best people and get the help I needed to make this movie.”

Perelman says that his main teacher and closest collaborator on the set was veteran director of photography Roger Deakins. “Roger is one of the greatest cinematographers in the world, and I felt incredibly honored to have him on my first movie. He is more responsible for me learning how to be a film director in a short time than anyone else. Roger excels in beautiful lighting and compositions and classic shot structure and coverage, and he disciplined me in those essentials of feature filmmaking.”

“Roger was a key voice in keeping the style of the movie simple and clean and not overly complicated,” London adds. “What this movie demanded was a transparent way to connect with the characters and the story. The more you can simply experience it in a primal way, without feeling like it’s been filtered through any kind of artistic criteria, the better.” Roger Deakins agrees, “This is really a character piece, and on a film like this, the cinematography should blend into the background. You do want to heighten certain points and there are moments that tend to be surreal, but basically you’re trying to make it seamless so the audience is immersed in these characters’ lives. It’s not a film where you want to do a lot of wide shots. You’ve got to stay on the people, because you want to see those expressions and read the emotions in their faces.”

Production designer Maia Javan took a similar approach in the setting for the drama. “We tried to background the production design so as not to compete in any way with the humanity of the story,” she remarks. “We worked very closely with Roger Deakins to create a palette that was very subtle.”

Javan herself is of Iranian descent, but Perelman notes that her heritage was not a determining factor in choosing her to design “House of Sand and Fog.” “Any production designer could have done the research for authenticity purposes. What was important to me was how she responded emotionally to the story. Maia was a wonderful collaborator, and has become a great friend. She was there from the first storyboards, and she accompanied me on those endless drives up to San Francisco to look for potential houses. She did an amazing job.”

Given the title of the movie, the centerpiece of the story is the house that becomes the catalyst for the drama. “We spent five or six weeks in Northern California, driving around Pacifica and Half Moon Bay looking for the right house,” Javan says. “The temptation was to come up with some fabulous old bungalow, something that would make everybody in the audience think, ‘Oh boy, I’d fight for ownership of that house, too.’ But Vadim, much to his credit, had the idea to play against that to give it a more ironic tone by making the house itself rather plain. So instead, we tried to create a somewhat sad, timeworn little house with peeling wallpaper and dents and dings all over the place.”

Although the story is set in Northern California, “House of Sand and Fog” was to be filmed entirely in and around Los Angeles. The information gleaned from the road trips to Northern California led to the find of a small house on the cliffs above Malibu, which had a style similar to that of its northern counterparts. Javan and her team then added telephone poles strung with electrical wires and the facades of several small homes with television antennas on the roofs.

Javan explains, “The interesting thing about the area of Pacifica where the screenplay is set is that in the midst of this amazingly beautiful setting is a series of small, middle-class houses. You look over the telephone poles and the rooftops with electrical wires and antennas, and beyond you see this magnificent ocean view.” To complete the backdrop, the art department added a strand of pine trees, much like those that play so vividly in Behrani’s memories of better days with his family on the shores of the Caspian Sea. There are also reminders of the Behrani family’s affluence in Iran seen in the design elements of their home. Javan wanted the decor to showcase their rather opulent taste without being tacky. She adds that, in contrast, Kathy’s possessions are a hodge-podge of cast-off furniture pieces and other things that reflect her chaotic existence.

Likewise, costume designer Hala Bahmet used nuances in the characters’ wardrobes to convey the disparity in their lifestyles and personalities. For example, Kathy’s clothing is casual and loose in muted colors, while the Behranis’ attire is more formal and dignified. Former Colonel Massoud Amir Behrani, especially, wears his perfectly fitted suits as if they were the uniform he misses so much.

Perelman’s final creative collaborations on the production of “House of Sand and Fog” were with editor Lisa Zeno Churgin and composer James Horner, whom he calls “amazing,” noting, “It was important to me not to oversell the story with the score, and James wrote a beautiful, very subtle score, which crescendos at the end, as it should. It’s an incredible piece of work that fits the movie perfectly. He didn’t think about it, he felt it,” which Perelman says is the approach he hopes audiences will also take.

“I am hoping that it will make people think, but more than that, I am hoping it will make people feel,” the director states. “I want them to be moved. Grief, even vicarious grief, is a release valve. I think it helps us with our own grief.” Andre Dubus III agrees, “The truth is life is full of joy and full of great sorrow, but you can’t have one without the other. I believe people don’t go to movies only to be entertained or transported to someplace else. I think they also go to delve deeper into the human experience, and frankly that’s my hope with this film.”

ABOUT THE CAST

Jennifer Connelly (Kathy) is an Academy Award® winner who has proven her versatility in a wide range of feature film roles. In 2002, Connelly won an Oscar®, as well as Golden Globe, BAFTA, American Film Institute (AFI), and Broadcast Film Critics Choice Awards, for her portrayal of Alicia Nash in Ron Howard’s Best Picture winner “A Beautiful Mind.” She was also honored by her peers with two Screen Actors Guild Award nominations, one for her individual performance and a second for Outstanding Performance by a Cast, shared with her castmates in “A Beautiful Mind.” Connelly had previously earned an Independent Film Spirit Award nomination for her unflinching portrait of a drug addict in Darren Aronofsky’s “Requiem for a Dream.”

Most recently, Connelly starred in Ang Lee’s action adventure “The Hulk.” She also starred in the widely acclaimed biopic “Pollock,” directed by and starring Ed Harris, and opposite Billy Crudup in Keith Gordon’s thriller “Waking the Dead.” Connelly’s earlier film credits include Pat O’Connor’s “Inventing the Abbotts,” also with Billy Crudup; Alex Proyas’ “Dark City”; Lee Tamahori’s 1950s-era crime drama “Mulholland Falls”; John Singleton’s controversial film “Higher Learning”; “The Rocketeer,” directed by Joe Johnston; “Some Girls,” for director Michael Hoffman; Jim Henson’s fantasy adventure “Labyrinth”; and Sergio Leone’s “Once Upon A Time in America,” which marked her feature film debut.

Ben Kingsley (Behrani) is one of the industry’s most respected film, television and stage actors. In 2002, he was honored with Academy Award®, Golden Globe and Screen Actors Guild Award (SAG) nominations for his searing performance in Jonathan Glazer’s critically acclaimed “Sexy Beast.” He also won Best Supporting Actor awards from a number of critics groups, including the Broadcast Film Critics Association’s Critics Choice Award. The same year, Kingsley won a SAG Award and earned Emmy and Golden Globe Award nominations for Outstanding Lead Actor in a Miniseries or Television Movie for his portrayal of Anne Frank’s father, Otto Frank, in the widely praised miniseries “Anne Frank: The Whole Story.”

Kingsley first gained international acclaim in 1982 for his performance in the title role of Richard Attenborough’s Oscar®-winning Best Picture “Gandhi.” Kingsley’s portrayal of the martyred leader of India’s independence brought him an Academy Award® for Best Actor, as well as two BAFTA Awards for Best Actor and Best Newcomer, and two Golden Globe Awards for Best Actor and New Star of the Year. He also won the National Board of Review and New York, Los Angeles and London Film Critics Awards. In addition, Kingsley received the London Evening Standard Award for Best Actor for his work in both “Gandhi” and Harold Pinter’s screen version of his semi-autobiographical play “Betrayal.”

Kingsley later received Oscar® and Golden Globe nominations for his work in “Bugsy,” and he also won a London Evening Standard Award and earned a BAFTA Award nomination for his role in Steven Spielberg’s Oscar®-winning holocaust drama “Schindler’s List.” Additionally, he garnered a Golden Globe nomination for his performance in “Murderers Among Us: The Simon Wiesenthal Story.” Kingsley’s many other film credits include Bernardo Bertolucci’s “The Triumph of Love,” Steven Spielberg’s “A.I.,” Roman Polanski’s “Death and the Maiden,” Steven Zaillian’s “Searching for Bobby Fischer,” Ivan Reitman’s “Dave,” Tony Palmer’s “Testimony,” and James Dearden’s “Pascali’s Island.”

His upcoming films include Peter Hyams’ “A Sound of Thunder,” E. Elias Merhige’s “Suspect Zero,” and Jonathan Frakes’ “The Thunderbirds.” He is next set to star with Russell Crowe in “Tripoli,” for director Ridley Scott. In 2001, Kingsley was knighted by Her Majesty Queen Elizabeth II.

Ron Eldard (Lester) has most recently starred in three very diverse films: Ridley Scott’s war epic “Black Hawk Down,” in which he played Mike Durant, the helicopter pilot captured by the Somalis; the independent romantic comedy “Just a Kiss,” for director Fisher Stevens; and the supernatural thriller “Ghost Ship.”

Eldard made his feature film debut starring in Nancy Savoca’s “True Love,” and subsequently appeared in Martin Brest’s “Scent of a Woman,” “The Last Supper,” and Barry Levinson’s “Sleepers.” He later took on a heroic role as a shuttle commander in the blockbuster “Deep Impact,” and co-starred in the comedy “Mystery, Alaska.”

Eldard is perhaps best known to television audiences for his memorable story arc as the troubled paramedic Shep on the top-rated series “E.R.” He also starred in the sitcom “Men Behaving Badly.” In addition, Eldard earned praise for his portrayal of the abusive stepfather in Angelica Huston’s telefilm “Bastard Out of Carolina,” and for his work in the HBO movie “When Trumpets Fade,” for director John Irvin. He more recently won acclaim for his performance as Biff in the award-winning television production of Arthur Miller’s play “Death of a Salesman.”

Beginning his career on the stage, Eldard performed in the off-Broadway plays “Aven U Boys” and “Servy ‘N’ Bernice 4Ever,” and starred on Broadway in the role of Terry Malloy in “On the Waterfront.” In 1999, Eldard gave a stand-out performance in Neil LaBute’s triptych of monologues, “Bash,” which played to sold-out audiences in New York and Los Angeles. A former Golden Gloves boxer, Eldard also wrote the one-man show “Standing Eight Count,” which he performed at Naked Angels.

Shohreh Aghdashloo (Nadi) has been a major stage and screen star for more than 25 years, beginning in her native Iran where she started acting at the age of 20. Following numerous starring roles on the stage, she was offered her first film role in “The Report,” for renowned director Abbass Kiarostami, which won the Critics Award at the Moscow Film Festival. Her next film was “Shatranje Bad” (loosely translated “Chess With the Wind”), directed by Mohammad Reza Aslani, which screened at several film festivals. Unfortunately, both of those films were banned in her home country, but in 1978, Aghdashloo won acclaim for her performance in “Sooteh-Delan” (“Broken Hearts”), directed by the late Iranian filmmaker Ali Hatami, which established her as one of Iran’s leading actresses.

During the 1978 Islamic Revolution, Aghdashloo left Iran for England, where she achieved her longtime ambition to complete her education. Her interest in politics and her concern for social injustice in the world led her to earn a B.A. degree in International Relations. She continued to pursue her acting career, however, which eventually brought her to Los Angeles. In 1987, Aghdashloo married the actor/playwright Houshang Touzie. She has since performed in a number of his plays, successfully taking them to national and international stages, primarily in the Iranian community.

In addition, she has also had starring roles in such films as “Guests of Hotel Astoria,” “Twenty Bucks,” “Surviving Paradise” and the critically acclaimed “Maryam.” Aghdashloo also starred in two of a trilogy of short films, “Possessed” and “Pulse,” for eclectic filmmaker Shirin Neshat.
Jonathan Ahdout (Esmail) makes his professional acting debut in “House of Sand and Fog” as the Behranis’ son who gets swept up in his father’s struggle for the American Dream. Now fourteen years old, Ahdout was born in Santa Monica, California. His family is Iranian-American, having left Tehran in 1982 and settling in Southern California the following year. Currently in the 9th grade, Jonathan has a strong interest in music and the visual arts. He plays the piano, composes music and paints, in addition to being an avid swimmer. Prior to landing the role of Esmail in “House of Sand and Fog,” Ahdout’s acting experience was limited to a few school plays.
Frances Fisher (Connie Walsh) has starred in a wide variety of roles on stage, screen and television. She can currently be seen as a series regular on the new NBC drama “The Lyon’s Den,” in which she co-stars with Rob Lowe. Her feature film credits include starring roles in two Academy Award®-winning Best Pictures: Clint Eastwood’s “Unforgiven” and James Cameron’s “Titanic,” the latter of which brought her a shared Screen Actors Guild Award nomination for Outstanding Cast Performance.

Fisher reunited with Clint Eastwood in the film “True Crime,” and includes among her other film credits “The Rising Place,” “Gone in Sixty Seconds,” “The Big Tease,” “The Stars Fell On Henrietta,” “Babyfever,” “L.A. Story,” “Welcome Home, Roxie Carmichael,” “Patty Hearst” and “Tough Guys Don’t Dance.” She more recently starred in the independent film “Blue Car,” for director/writer Karen Moncrieff, which premiered at the 2002 Sundance Film Festival. She next co-stars with Pierce Brosnan and Julianne Moore in Peter Howitt’s upcoming romantic comedy “Laws of Attraction.”

On the small screen, Fisher portrayed Lucille Ball in the telefilm “Lucy & Desi: Before the Laughter,” and also had starring roles in the biopics “Jackie Bouvier Kennedy Onassis,” “The Audrey Hepburn Story,” and numerous other longform projects. In addition, she had a recurring role as Ted Danson’s love interest on the sitcom “Becker,” and starred on the series “Titus” and “Glory Days.”

Born in Milford-On-The-Sea, England, Fisher began acting on the stage. Moving to New York, she appeared in more than 30 theatrical productions, both regionally and off-Broadway, including “Fool For Love,” “Desire Under the Elms,” “Cat On a Hot Tin Roof,” “Orpheus Descending” and “A Midsummer Night’s Dream.” She received a DramaLogue Award as part of the Best Ensemble Cast in the world premiere of Caryl Churchill’s “Three More Sleepless Nights.”

ABOUT THE FILMMAKERS

Vadim Perelman (Director/Screenwriter) makes his feature film directorial debut on “House of Sand and Fog,” following a successful career as a commercial director. The film also marks his first screenplay credit. Perelman was drawn to the story, having been shaped by his own immigrant experience.

Born in 1963 in Kiev, which was then part of the former Soviet Union, Perelman was an only child who lived with his immediate and extended family in a communal flat. When he was only nine years old, his father was tragically killed in a car accident. Five years later, Perelman and his mother were granted permission to leave Kiev, and arrived in Europe as refugees. Struggling to find a new home for themselves, they lived in Vienna for two months, followed by a year in Rome. During this time, Perelman survived as a street urchin, scraping up enough food and money to support himself and his mother as they waited for a visa to go to Canada. When it finally came, they left for the country where Perelman would ultimately build a new life and start his career.

Following some rather tumultuous teenage years, Perelman finally began to concentrate on his formal education. He attended the University of Alberta, majoring in physics and math, before a sophomore-year class in filmmaking completely changed his focus. Moving to Toronto, he studied at the Ryerson Film Institute for two years before launching his own Toronto-based production house. After honing his skills directing and editing music videos, he decided to make the move to Los Angeles to further his career.

Over the next three years, Perelman established himself as an innovative and much sought-after director of commercials and music videos. His credits include a number of memorable spots for such multi-national clients as Microsoft, General Motors, Panasonic, Nike, Airwalk, AT&T, Sony Playstation, Coors and Mastercard. It was on his way back from a commercial location shoot that he first saw the book House of Sand and Fog in an airport store. After reading it on the plane, he knew immediately that it was the perfect project with which to make his segue to feature films. Perelman is next set to direct “The Talisman,” a fantasy adventure to be produced by Steven Spielberg and Kathleen Kennedy.

Michael London (Producer) most recently produced Catherine Hardwicke’s directorial debut feature “Thirteen,” starring Holly Hunter, Evan Rachel Wood, and Nikki Reed, the teenager who co-wrote the film with Hardwicke. The film has emerged as one of the most talked-about movies of the year, receiving widespread acclaim and winning awards at the Sundance and Locarno Film Festivals. London is currently producing the comedy “Sideways,” starring Paul Giamatti and Thomas Haden Church, for release next year. Alexander Payne is directing the film from a screenplay he wrote with Jim Taylor, based on a novel by Rex Pickett.

London previously produced “The Guru,” the Bollywood-themed comedy starring Heather Graham and Marisa Tomei; and Michael Lehmann’s romantic comedy “40 Days and 40 Nights,” starring Josh Hartnett. Prior to becoming an independent producer, London served as executive vice president of production at 20th Century Fox. He started his career as a journalist at the Los Angeles Times.

SHAWN LAWRENCE OTTO (Screenwriter/Co-Producer) counts “House of Sand and Fog” as his first produced screenplay, though he won several awards for his earlier screenplay, entitled “Shining White.” He won a Best Screenplay Award from the International Independent Feature Film Market, which held a competition for scripts, produced or not. Otto won similar Best Screenplay awards from the McKnight Artist Fellowship and the Minnesota Independent Film Fund.

The son of an immigrant, Otto makes his home in Minnesota. Working as a house painter, he paid his way through Macalester College in St. Paul, where he earned his degree Magna Cum Laude and Phi Beta Kappa. He initially wanted to write novels, but after taking a course in screenwriting from Jim Levi, he changed his direction. Otto has since studied under Oscar® winner Barry Morrow (“Rain Man”) and Patrick Sheane Duncan (“Mr. Holland’s Opus”).

In addition to writing movies, Otto is a past editor of The Spearshaker Review, a publisher of papers on William Shakespeare. He is a cub scout leader and is also active in politics, acting as campaign manager for his wife, Representative Rebecca Otto. He lives in a wind-powered, renewable energy house, which he designed and built himself on his 30-acre horse farm.

ANDRE DUBUS III (Author) wrote the book House of Sand and Fog, which was only his second novel. First published in 1999, the book was hailed by book critics, booksellers and readers nationwide. House of Sand and Fog was already a bestseller when it gained the coveted distinction of being an Oprah Book Club selection. That, coupled with Dubus’ appearance on “The Oprah Winfrey Show,” catapulted the book to the top of virtually every bestseller list, including those of The New York Times and USA Today.

Published in more than 20 countries and in 22 languages to date, House of Sand and Fog has also become an international bestseller. The book has also been honored as a fiction finalist for the National Book Award, the Los Angeles Times Book Prize, the L.L. Winship/PEN New England Award, and the Booksense Book of the Year.

Dubus’ first book, The Cage Keeper and Other Stories, a collection of his short stories, was published in 1989. He followed in 1993 with his first novel, Bluesman. His work has also been included in The Best American Essays of 1994, The Best Spiritual Writing of 1999 and The Best of Hope Magazine. Dubus has been awarded a Guggenheim Fellowship, The National Magazine Award for fiction, The Pushcart Prize, and he was a Finalist for the Prix de Rome Fellowship from the Academy of Arts and Letters.

Andre Dubus III is the son of Andre Dubus, the widely recognized late master of short fiction. A member of PEN American Center and the Executive Board of PEN New England, Andre Dubus III has served as a panelist for The National Endowment for the Arts and has taught writing at Harvard University, Tufts University, and Emerson College. Dubus also makes a cameo appearance as a police officer in the movie “House of Sand and Fog.”

Jeremiah Samuels (Co-Producer/Unit Production Manager) most recently was the executive producer and unit production manager on the comedy “Sleepover,” starring Alexa Vega and Jeff Garlin; and the unit production manager on “View From the Top,” starring Gwyneth Paltrow and Mike Myers.

His other feature production credits include the posts of producer and unit production manager on “Love Jones,” which won the Audience Award at the Sundance Film Festival; co-producer and unit production manager on “The Wash,” starring Snoop Dogg, Dr. Dre and Eminem; production supervisor on Danny DeVito’s “Matilda”; production manager on Walter Hill’s “Last Man Standing”; and executive producer and unit production manager on Roger Avary’s “The Rules of Attraction.”

For the small screen, Samuels was a co-producer on the Showtime presentation of Jason Miller’s Pulitzer Prize-winning play “That Championship Season,” directed by Paul Sorvino. His other television credits include the MTV series “Undressed.”
ROGER DEAKINS (Director of Photography), a five-time Academy Award® nominee, earned three of his Oscar® nods for his collaborations with the Coen Brothers. The most recent came in 2002 for his nuanced black and white cinematography on “The Man Who Wasn’t There,” for which Deakins also garnered a BAFTA Award, an AFI Film Award, the Los Angeles Film Critics Award and the American Society of Cinematographers (ASC) Award for Best Cinematography. The year before, Deakins earned Academy Award®, ASC and BAFTA nominations for the Coen Brothers’ film, “O Brother, Where Art Thou?” In 1997, he won an Independent Spirit Award for his work on the Coen Brothers hit “Fargo,” for which he was also recognized with Academy Award®, BAFTA and ASC Award nominations.

Deakins received his first Academy Award® nomination in 1994 for his cinematography on Frank Darabont’s “The Shawshank Redemption,” for which he also won his first ASC Award. In 1998, he was again Oscar®-nominated for his work on Martin Scorsese’s “Kundun,” which also brought him the National Society of Film Critics and New York Film Critics Awards for Best Cinematography. Deakins’ many other honors include the National Society of Film Critics Award for the Coen Brothers’ “Barton Fink,” the Los Angeles Film Critics Award for both “Barton Fink” and David Mamet’s “Homicide,” and an Independent Spirit Award nomination for “Homicide.”

Currently working with the Coen Brothers on “The Ladykillers,” Deakins’ other Coen Brothers collaborations include “Intolerable Cruelty,” “The Big Lebowski” and “The Hudsucker Proxy.” He also lensed Ron Howard’s Oscar®-winning “A Beautiful Mind,” and includes among his other film credits “Anywhere But Here,” “The Hurricane,” “Courage Under Fire,” “The Siege,” “Dead Man Walking,” “The Secret Garden,” “Passion Fish,” “Sid and Nancy,” “Mountains of the Moon,” “1984” and “Stormy Monday,” among others.

Maia Javan (Production Designer) recently served as the production designer on the comedy “The Banger Sisters,” teaming Susan Sarandon and Goldie Hawn. She is presently working on the feature “Into the Blue,” for director John Stockwell. Javan had previously worked with Stockwell on his film “crazy/beautiful,” and has also designed such independent features as “The Way of the Gun,” “The Crow: Salvation,” “No Vacancy” and “I Woke Up Early the Day I Died.” Her credits as a production designer also include the first season of the CBS television series “The Guardian,” as well as many commercials and music videos. Javan is a native of Boston, where her father, who emigrated from Iran, is a laser physicist at M.I.T. She has a theatre design background and holds a French Literature degree from Brandeis University.

Hala Bahmet (Costume Designer) has served as a costume designer on a number of independent features, including “Rustin,” the award-winning “The Hi-Line” and the upcoming “Wooly Boys.” Bahmet was still in college when she began her career at the Guthrie Theatre in Minneapolis, and working for Prince at Paisley Park Studios. After earning degrees in studio arts and textiles, with a focus on art history and historical costume, she started designing for commercials, music videos and feature films.

In the music arena, she has worked with such widely varied artists as the Osbournes, Britney Spears, The Dixie Chicks, Michael Jackson and Andrew WK. She has also served as commercial stylist on more than 100 spots. Bahmet first collaborated with Vadim Perelman on a commercial shoot, and has also worked with such directors as Tim Burton, Luc Besson and Steve Buscemi.

Lisa Zeno Churgin (Editor) earned an Academy Award® nomination for her editing work on Lasse Hallström’s “The Cider House Rules.” Her more recent film credits include “The Wedding Planner,” “Moonlight Mile” and “Waking Up in Reno.”

Churgin has also edited such diverse films as “200 Cigarettes,” “Gattaca,” “Dead Man Walking,” “Unstrung Heroes,” “Reality Bites,” “Samantha,” “Bob Roberts,” “Closet Land” and “Love at Large.” She had earlier worked as an assistant editor on a number of films, including “The Accidental Tourist,” “Three Amigos,” “Spies Like Us,” “Mask,” “Southern Comfort,” “Ragtime,” “Raging Bull,” “The Long Riders” and “The Warriors.”

JAMES HORNER (Composer) is a two-time Academy Award® winner, who won both of his Oscars® for his work on one blockbuster film, “Titanic.” Horner earned Oscars® for Best Original Score and for Best Song for the chart-topping anthem “My Heart Will Go On,” also winning Golden Globe Awards in both categories. In addition, he won a Grammy Award and an ASCAP Award for “My Heart Will Go On.”

Horner has also received Academy Award® nominations for his scores for “A Beautiful Mind,” “Apollo 13,” “Braveheart,” “Field of Dreams” and “Aliens.” He gained another Best Song Oscar® nomination for “Somewhere Out There,” from “An American Tail.” He has also been Golden Globe-nominated for the scores for “A Beautiful Mind,” “Braveheart,” “Legends of the Fall,” “Glory,” and the songs “Dreams to Dream” and “Somewhere Out There.”

His list of honors also includes two more Grammy wins for “Glory” and “Somewhere Out There,” and ASCAP Awards for his scores for “How the Grinch Stole Christmas,” “The Perfect Storm,” “Deep Impact,” “The Mask of Zorro,” “Courage Under Fire,” “Ransom,” “Apollo 13,” “Casper,” “Clear and Present Danger,” “The Pelican Brief,” “Patriot Games,” “Honey, I Shrunk the Kids” and “Aliens.”

In all, Horner has composed music for more than 130 motion picture and television projects. His other film credits include “Windtalkers,” “Enemy at the Gates,” “Bicentennial Man,” “To Gillian on Her 37th Birthday,” “Jumanji,” “Searching for Bobby Fischer,” “Jack the Bear,” “Swing Kids,” “Sneakers,” “Unlawful Entry,” “Thunderheart,” “The Rocketeer,” “Class Action,” “Cocoon” and “Cocoon: The Return,” “48 Hrs.” and “Another 48 Hrs.,” “Testament,” “Star Trek II: The Wrath of Khan” and “Star Trek III: The Search for Spock.”

PAGE
22

