
 THE NATIVITY STORY

A cinematic journey into the heart of history’s greatest story, The Nativity Story is poised to come to the big screen for the first time in a major motion picture event.

New Line Cinema’s The Nativity Story chronicles the arduous journey of two people, Mary and Joseph, a miraculous pregnancy, and the history-defining birth of Jesus. The dramatic and compelling film traces the perilous journey of a young couple who must travel from their home in Nazareth to Bethlehem, Joseph’s ancestral home, to register for a census ordered by King Herod. It is a journey of over 100 miles, through treacherous terrain, made much more difficult by the fact that Mary is nine months pregnant.

A New Line Cinema Presentation of a Temple Hill Production, The Nativity Story stars Academy Award® nominee Keisha Castle-Hughes (Whale Rider) as Mary, Oscar Isaac (upcoming Guerrilla) as Joseph and Academy Award® nominee Shohreh Aghdashloo (House of Sand and Fog) as Elizabeth, the mother of John the Baptist. The international cast also includes Hiam Abbass (Munich, Paradise Now), Shaun Toub (Crash), Alexander Siddig (Syrianna), Nadim Sawalha (Syrianna), Eriq Ebouaney, Stefan Kalipha, Said Amadis, Stanley Townsend and Ciarán Hinds (Munich).
The film is directed by Catherine Hardwicke (Thirteen, Lords of Dogtown) from a screenplay written by Mike Rich (The Rookie, Finding Forrester). The producers are Wyck Godfrey (I, Robot) and Marty Bowen.The executive producers are Toby Emmerich, Cale Boyter, Tim Van Rellim, Mike Rich and Catherine Hardwicke. The co-executive producers are Judd Funk and Michael Disco.
The film also features an outstanding production team which includes cinematographer Elliot Davis (White Oleander, I Am Sam, Out of Sight), Production Designer Stefano Maria Ortolani (Art Director on Gangs of New York and The Talented Mr. Ripley), Film Editors Robert K. Lambert, A.C.E. (Three Kings, I Heart Huckabees, Ask the Dust) and Stuart Levy, A.C.E (Any Given Sunday, Jesus’ Son), Costume Designer Maurizio Millenotti (The Passion of the Christ, Tristan and Isolde, Immortal Beloved) and composer Mychael Danna (Little Miss Sunshine, Capote, The Ice Storm).
New Line Cinema will release The Nativity Story (rated PG by the M.P.A.A. for “some violent content”) in theaters nationwide on December 1st, 2006.
THE STORY OF THE NATIVITY

The actual story of the Nativity can be found in the Biblical Gospels of Matthew and Luke. It begins at the end of the intertestament era – the 100 or so years between the time of Judas Maccabeus and the birth of Christ.

The story begins with the King Herod (client king of Judea under Caesar Augustus) and his fear of the Old Testament propechy of the Messiah. Paranoid he will lose his kingdom, he orders the infamous Massacre of the Innocents – the slaughter of all male children under two years old in the city of Bethlehem.
Following the trail of the prophecy, the film then flashes back one year to the Holy Temple in Jerusalem where Zechariah, a pious priest, receives a vision from God instructing him that his wife “will bear him a son and he shall be a prophet, preparing the way for the Lord.” As Zechariah’s wife Elizabeth is past her child-bearing years, he expresses disbelief and is struck dumb.
Meanwhile, in Nazareth, a town oppressed by the devastating taxation practices of King Herod, a teenage Mary is told by her parents that they have arranged for her to marry Joseph. Distraught by the idea of marrying “a man I hardly know, a man I do not love,” Mary takes refuge in an ancient olive grove to collect her thoughts. There, she is visited by the angel Gabriel, who tells her that she has been chosen by God to bear his son and call him Jesus, and that he will be a Saviour for his people. Mary accepts this news, but is overwhelmed by this annunciation and has no idea how to tell her parents.

Back in Jerusalem, King Herod begins to feel threatened as word spreads of a prophecy that a new King will soon arrive. Herod orders his troops to kill anyone who might be this “man of power, this Messiah.”

In Persia, another group of men are following the prophecy, but with great excitement. The three Magi – Melchior the scholar, Gaspar the skeptical translator and Balthasar the Ethiopian astronomer – have studied the ancient documents and feel that a celestial event (what we now call a planetary convergence) is about to occur, which will signal the birth of the Messiah. Melchior convinces his comrades to undertake the long journey to Judeah, following the “star.”

In Nazareth, Mary, in an effort to understand her situation, goes to visit her cousin Elizabeth, assuring her parents that she will be back for the harvest. Mary is relieved that what Gabriel told her is true: Elizabeth is in the midst of a miraculous pregnancy due to her advanced age. Elizabeth provides Mary encouragement and shares in her joy. Following the birth of John the Baptist, after which Zechariah regains his speech, Mary is emotionally ready to return to Nazareth.

Her homecoming is less than warm: as she climbs off the wagon in Nazareth’s town center, her coat slips open and her pregnancy is clearly revealed. She is scorned by the locals and faces a difficult confrontation with Joseph and her parents, who do not believe her: “An angel told you this? That you would bear the Son of God?” The following night, Joseph has a dream in which he is visited by the angel Gabriel, who confirms Mary’s story. He tells her he will stand by her, no matter what the others say: “You are my wife. I am your husband. That is all anyone need know.” For the first time, Mary starts to realize that Joseph is, as her mother said, “a good man, a strong man.”
Shortly thereafter, following a decree from Rome, King Herod orders everyone to return to the town of their birth for a census which he craftily believes will help him find the Messiah. This forces Mary and Joseph to begin a long trek to his birth home of Bethlehem. Crossing treacherous mountain passes, swift-flowing rivers and barren deserts, Joseph walks the entire way, doing everything he can to live up to his promise to Mary’s parents: “I will protect your daughter and the child, with all that I am.” Mary’s appreciation for this man grows stronger with each step.

Mary and Joseph pass through Jerusalem undetected by Herod’s soldiers, but the Magi, in their magnificent silk robes and ornamented camels, are spotted by the soldiers and forced to “dine” with the King. He seduces them with a feast and discusses the impending birth. Herod “encourages” them to find the boy, then return to him with news of his whereabouts so he “may worship him as well.”

Mary and Joseph reach Bethlehem just as Mary goes into labor, but they find no inn and no room. Eventually, a shepherd lets them use his stable and in this grotto, Jesus is born. At the moment of the birth, the planets align, creating an extremely bright “star” – a celestial event seen by all – including shepherds in the fields, who follow it to Bethlehem and pay homage to the child. The Magi also arrive at the stable, offering gifts of gold, frankincense and myrrh. Melchior is stunned to find this new king born in a stable, instead of a palace, proclaiming “The Greatest of Kings, born in the most humble of places.”
Deeply moved, the Magi realize that going back to Herod with this news would be a mistake. Furious that the Magi did not return to him, Herod orders the Massacre of the Innocents. As Herod’s soliders charge toward Bethlehem with murderous intent, Gabriel warns Joseph: “Arise, Joseph…take the child.” Mary, Joseph and Jesus escape just in time, heading to Egypt…and fulfilling the prophecy.”
THE NATIVITY IN THE NEW TESTAMENT

**The following was contributed by William J. Fulco, S.J., Ph.D. and NEH Chair in Ancient Mediterranean Studies for Loyola Marymount University’s Department of Classics and Archaeology

 SEQ CHAPTER \h \r 1There are two stories of Jesus’ birth in the New Testament, one in the Gospel of Matthew and one in the Gospel of Luke. Most scholars agree that both Gospels were written shortly after 70 AD, about 40 years after Jesus’ death. The two versions are not completely compatible. Although interest in the early life of Jesus was probably intense in the early Christian church, it is clear that very little was known about the events of those first years, so the stories were developed using what is called midrash, a sometimes creative reconstruction of events based on what is actually known elaborated from clues taken from the prophets or other sacred writings.

Matthew’s infancy narrative includes a genealogy of Jesus intended to show his lineage from Abraham through David, Joseph’s predicament in finding Mary, his espoused, pregnant with a child he has not fathered and the resolution of his confusion through a dream, Jesus’ birth in Bethlehem, the visit of the Magi with Herod’s subsequent “slaughter of the innocents” and the holy family’s flight into Egypt to escape.

Luke’s narrative is more elaborate and includes the birth of John the Baptist to Elizabeth, Mary’s cousin, and Zacharia. His version opens with the promise of the Baptist’s birth, a special gift because hitherto his mother Elizabeth had been barren, and then moves to the parallel situation with Mary. The Angel Gabriel announces to her that she will conceive miraculously of the Holy Spirit. The two stories are brought together in Mary’s visit to Elizabeth, which is the occasion for Mary’s proclaiming her famous Magnificat.

Luke also places the birth of Jesus in Bethlehem, but puts it in the context of Roman census that requires his parents to register in the place of Joseph’s original home. Where Matthew has the Magi coming to the infant Jesus to stress that he is to be the Savior for all peoples and nations, Luke characteristically has the infant, born in humble circumstances in a stable, visited by simple shepherds, emphasizing that Jesus is also for the poor and lowly.

The Gospels of Mark and John do not have infancy narratives, both beginning with Jesus’ public life. Aside from the stories in Matthew and Luke, Jesus’ infancy is nowhere else alluded to in the New Testament, although it is a favorite topic in the so-called apocryphal or non-canonical gospels.

THE NATIVITY STORY BECOMES A MAJOR MOTION PICTURE

During the Christmas season of 2004, screenwriter Mike Rich found himself inspired. "I noticed a handful of magazine articles on the Nativity, on Mary and Joseph, the Magi, the shepherd; all of the characters I'd carefully placed in my family's Nativity set every year when I was growing up," says Rich. "And it occurred to me that while I knew, visually, how the journey to Bethlehem ended, I had very little idea of how they got there, what kind of people they were, and what kind of challenges they likely faced. As a person of faith myself, and as a storyteller, those were compelling questions."
Mike Rich spoke to his then agent, Marty Bowen at United Talent Agency, about writing a screenplay based on the Nativity Story. Having represented Rich through several films including Finding Forrester and The Rookie, Bowen felt Rich's personal faith and his writing style might lead him to create something that was poignant and relatable.

The idea proved compelling enough that Rich set out to extensively research the subject in an effort to discover just who Mary and Joseph really were and what they might have thought. He spent the majority of 2005 researching every aspect of the story. He read and re-read the Gospels of Matthew and Luke, looking for additional information from the Bible about Mary and Joseph's journey.

““I found myself drawn to the amazing choices and decisions that Mary and Joseph made, relying solely on their faith in God and each other,” says Rich. “The trouble is, there is very little source material on Mary and less on Joseph. So what I had to do was really delve into the socio-political and cultural dynamics of the time. The research actually gave me quite a bit to work from, because it showed the dynamics, and from there you could get a real feeling as to what Mary was dealing with.”

In addition to his own in-depth research, Rich turned to a number of experts from a variety of fields and enlisted their help to assure the accuracy of his work. “Very early on, we wanted to get this script out for feedback and into as many hands as possible,” says Rich. “Historians, theologians, Judeo-Christian experts, Catholic experts, Ecumenical experts – they have all helped elevate the authentic feel of this film. Not only visually, but from a standpoint of culture and tradition.”

Although his research proved an invaluable tool in writing the screenplay, it was a personal tragedy that gave Rich his biggest inspiration. “During that year, my father passed away and I felt compelled, both spiritually and emotionally, to tackle something. And so, shortly after Thanksgiving, I wrote the first draft, surrounding myself with music and the Christmas carols. It really was a very spiritual experience. It was a joy to write, not because it was a huge, epic event-based story, but because it was just the opposite: a personal, intimate story of two ordinary people carrying out this absolutely extraordinary mission.”

A LIFE CHANGING EXPERIENCE

As Mike Rich labored away on the screenplay, the project began to take on a life of its own and started to change the lives of all the parties involved in its creation. Marty Bowen found himself increasingly drawn to the project, beyond his initial goal of simply finding a home for Rich’s screenplay.

“I started re-reading scripture and found one of my favorite calls of the day was to Mike, to discuss the journey of the screenplay and ultimately, I made a very difficult decision,” said Bowen. “I would rather be a part of this movie than solely represent him as a writer.” So Bowen prepared to leave his job at UTA, the talent agency powerhouse where he was a partner.
With that idea in mind, Bowen called New Line Cinema production executive Cale Boyter to set up a meeting. Over the course of lunch, the idea of The Nativity Story came up. Boyter liked the idea and immediately asked, “Who would you get to write it?” Bowen informed Boyter that Rich was already writing it and Boyter responded that he had been an admirer of Rich’s other work, including such films as Finding Forrester and The Rookie. At the conclusion of lunch, the two parted ways, but by the time Bowen had returned to his office, there was a message from New Line’s President of Production and Boyter’s boss, Toby Emmerich, asking to set up another meeting. Quickly, a deal was reached for New Line to produce the film.

Bowen had also taken the script to his old roommate and long-time friend, producer Wyck Godfrey, and enlisted him to leave his job at Davis Entertainment and start a company together. The first project for their newly formed Temple Hill Entertainment company would be The Nativity Story.

“Wyck is one of the most experienced producers working today and I felt that, if I was going to make movies, I wanted to work with people I respected,” says Bowen. “I wanted to work with my friends, and I wanted to work with people who shared my belief in storytelling.”

Godfrey, a veteran producer of such films as I, Robot and Behind Enemy Lines, instantly sparked to the idea and saw it as an opportunity to make a different kind of film.

“This is a great first film to release, because it has the kind of values, themes and heart that we want to have in our movies as a company,” says Godfrey. “It’s a real passion project.”

Together, with their production deal in place and a first draft of the script on the way, Bowen and Godfrey turned their attention to their next challenge – finding the right filmmaker to bring The Nativity Story to life.

THE RIGHT WOMAN FOR THE JOB

As Bowen and Godfrey began their search for a director, they sent the screenplay to several top filmmakers with the idea of finding somebody who would have the proper perspective to tackle the intricacies of Mary and Joseph’s characters.

Director Catherine Hardwicke found Mike Rich’s The Nativity Story screenplay in a pile of scripts she was given to read. A friend of Wyck Godfrey’s, she gave it a read and was surprised to find it so compelling.
“I had seen the Nativity story just as we all do – a few simple passages with minimal detail and almost no insight into who Mary or Joseph were as people,” says Hardwicke. “But in Mike’s script, I saw this opportunity to really get inside the heads, hearts and soul of this young couple. This story means so much to people all over the world. I thought by humanizing them, audiences could relate to the film on a personal level and find some inspiration to get through their own challenges and difficulties.”

Hardwicke met with producers Bowen and Godfrey to discuss the project. She showed up with books of research and photographs, with an idea of who should be cast in the film and how and where it should be shot. She quickly won over the producers.

“We chose Catherine Hardwicke because she cuts against the grain of the picture-book version of the movie that could have been made,” says Wyck Godfrey. “Catherine has had great success capturing the lives of young people in particular, and the kind of conflict and crisis and pain of making difficult choices, leaving your family, and struggling on your own. The idea of her bringing that point of view to Biblical times intrigued us.”

Hardwicke was moved by the opportunity. “Hundreds of the best artists ever have been inspired by this story – musicians, composers, sculptors, painters,” she says. “It was an amazing gift to have the chance to do an interpretation of my own.”
CASTING THE NATIVITY STORY
With Hardwicke on board, the team behind The Nativity Story set out to cast the film. Determined to give the film an authentic Middle-Eastern feel, they launched an international search to find the right actors to fill the challenging roles in the film.

To accomplish this goal, the production hired casting directors in Los Angeles, New York, London, Paris, Rome and Tel Aviv to track down the right talent for the film.

For the crucial lead role of Mary, Hardwicke and the producers were adamant that the actress be able to carry the weight of such a dramatic turn of events. They found that rare combination in Keisha Castle-Hughes, the youngest Academy Award Best Actress nominee in history for her work in Whale Rider.

“When I first read the role of Mary, the thing that struck me was that she’s such an iconic character, yet we know so little about her,” says Castle-Hughes.

“Keisha projects a fierce strength beneath a quiet exterior,” Wyck Godfrey says.

Hardwicke found another strong female to take on the role of Elizabeth in the film with the casting of Academy Award nominee Shohreh Aghdashloo, best known for her previous work in House of Sand and Fog and television’s “24.”
“Shohreh is such a wonderful actress,” says Hardwicke. “She came in to read for this role and had this beautiful attitude and spirituality, which comes from deep in her soul. As Saint Elizabeth, you feel her love just radiating outward.”

“I did a great deal of research to find out who Elizabeth was, to imagine how she might have been,” says Aghdashloo. “She ultimately was someone who reminded me of my own grandmother, so in fact I didn’t have a long way to travel.”

The next stop on Hardwicke and Bowen’s worldwide casting tour was New York for auditions. There, they met a recent Juilliard graduate, Oscar Isaac, who Hardwicke said was “so soulful and alive” that he was immediately cast in the critical role of Joseph.
“I was really struck by how human the character seemed – it really jumped out at me,” says Isaac. “I was intrigued by the script’s focus on what their life together must have been like. Joseph is a man who is truly in love with Mary. But for him, the key question is ‘how do you deal with all of these things happening to you at once and not walk away?’”

Hardwicke had similar excitement about the rest of the cast as well. “For Anna and Joaquim, we had fantastic luck in getting Hiam Abbass, who did great work in two movies, Paradise Now and Munich,” she says. “And she was born in Nazareth! And then Shaun Toub had an extraordinary part in Crash this year, and I felt they made a really moving couple.”

When it came time to cast the role of King Herod, the filmmakers had some specific ideas of what they were looking for. “We didn’t want to do any stunt casting and have a big movie star play Herod,” says Godfrey. “We wanted to make him younger, make him more vital.” Having seen Munich, both Hardwicke and Godfrey thought of Irish actor Ciarán Hinds, who turned in a distinctive performance as one of the five Israeli assassins in the film.

When casting was completed, the filmmakers found themselves with every bit as multicultural and diverse a cast as they could have hoped for with actors hailing from Trinidad, Iran, New Zealand, Guatemala, Cameroon, England, Jordan, Sudan, France, and Italy.

ABOUT THE PRODUCTION

From the very beginning of the screenplay’s creation, there was always a strong commitment to authenticity in The Nativity Story’s portrayal of this legendary event, and that attention to detail carried through to the actual production itself. Having been a production designer for many years, director Catherine Hardwicke was adamant that the locations and sets look and feel real.

“We were looking for epic intimacy” says Hardwicke. “The story is grand and sweeping, stretching across breathtakingly beautiful terrain, yet we want to feel deeply what this young couple felt – each of their physical and emotional obstacles – in a very personal, visceral way.”

In search of the perfect locations, Hardwicke and producer Godfrey traveled from Nazareth to Bethlehem to find locations that still fit the era of the project. Unfortunately, there has been so much modernization in the country that shooting in Israel was ruled out early on, but they did run across something that proved invaluable: a faithful living recreation called “Nazareth Village.”
On top of a hillside in the modern city of Nazareth sits a contemporary hospital, and behind that hospital there remains the footprint of the original Nazareth village. Archeologists were brought in to determine how long it traced back and indeed, the rocks and building formations date back to the time of Christ’s birth. So, with the help of historians and theologians, the founders of the non-profit Nazareth Village set out to re-create a working replica of what Nazareth would have looked like during the time of Jesus. There, Hardwicke and Godfrey visited homes, underground cisterns, a mule-drawn olive press and a 1st century synagogue and watched demonstrations of weaving and carpentry.
Next, Hardwicke and Godfrey flew to Italy to scout the land around Matera, a small town in Southern Italy that was previously used as a location for Passolini’s The Gospel According to St. Matthew and part of Mel Gibson’s The Passion of the Christ. The town itself bears a striking resemblance to parts of Jerusalem and the landscape has the same feel as the land around Nazareth: rolling green hills, protruding limestone rocks and ancient olive groves.

Matera is more authentic than the actual sites now,” says Mike Rich. “Present-day Nazareth is a modern town. Jerusalem is a very modern town.” In a historic olive grove half an hour outside of Madera, Production Designer Stefano Maria Ortolani and his team began to re-create Nazareth, designing and planning the city’s structures from scratch. The production team took existing rock and matched it with plaster casts to create buildings and passageways.
Villages were always centered around the well, so the art department laid out a city built upon that principle and positioned other community buildings such as the olive press, the wine press and the synagogue nearby. Houses were positioned up the hill as the town would naturally expand upward, away from the flat lands that would have been used for the wheat and grape fields.

Three consultants and scholars from the Nazareth Village served as advisors on the town’s construction, traveling to Italy to lead the actors and production team in a “Nazareth Boot Camp.” Cast members were given lessons in how to bake bread, milk goats, press olive oil, plant wheat and use ancient tools. As the character of Joseph is building his home throughout the film, actor Oscar Isaac helped construct the actual building his character would live in with Mary.

“The research was important because the idea of the movie is to really recreate the conditions and situations of the time,” says production designer Ortolani. “Catherine is meticulous about what we’re doing, and the consultants we brought in from Israel gave us a lot of information that helped the movie and the acting.”

The production also made the most of the surrounding landscape, constructing the town of Bethlehem next to a series of caves which have been inhabited for 8,000 years. In the city of Matera itself, there are a series of caves called the Sassi, where homes, restaurants and churches are built into the bedrock of the mountain. With some help from the art department and visual effects, this became the old streets of Jerusalem.
After filming fives weeks in Italy, the production moved to Ourzazate, Morocco. Another unit of the art department had been busy building Elizabeth’s village in the Fint Oasis – where a palm-lined river runs past a stunning deep-purple mountain range. Local crews built the houses in true “First Century” style: thick walls made of real mud from the river, floors of tamped earth and bread-baking furnaces built the same way they have been built for a thousand years.

Other existing sets were modified to become Herod’s palace and the Jerusalem Temple, but the greatest asset of this south-central area of Morocco was the amazing variety of unspoiled landscapes – which became the building blocks for Mary and Joseph’s epic journey. “The Baby Grand Canyon” served as the treacherous river crossing where local snake charmers were enlisted to wrangle the reptilian talent. Abandoned mud villages became Mesopotamian marketplaces along the Magi’s journey. The Sahara Desert itself, in all it’s glorious 135 degree midday heat, was the beginning of the Magi’s journey and Mary and Joseph’s final escape into Egypt.
ABOUT THE CAST
Keisha Castle-Hughes (Mary)

Academy Award nominated actress Keisha Castle-Hughes employs a wealth of talent and has the ability to access a range of emotion making her one of the most sought after young actresses.

Castle-Hughes performance in Niki Caro's Whale Rider garnered her nominations for an Academy Award and a SAG Award and earned her a Broadcast Film Critics Association Award.

Castle-Hughes is currently in production on Cathy Randall's Hey, Hey, It's Esther Blueburger opposite Toni Collette. The film is a coming-of-age story about a 13 year old girl trying to fit into both the posh private school and an ordinary public school.

Castle-Hughes appeared in the highly successful film Star Wars III-Revenge of the Sith as Queen of Naboo.

Castle-Hughes currently resides in New Zealand.
Oscar Isaac (Joseph)

Oscar Isaac is Guatemalan by birth, and internationally diverse by family heritage. Isaac graduated from the Drama Division of the Juilliard School in May 2005. He began his film acting career by putting himself on a tape for the role of a Russian gangster/hustler for PU-239. Isaac’s tape impressed writer/director Scott Burns to cast him opposite Paddy Considine and Radha Mitchell, and after seeing Isaac’s performance, producer Steven Soderbergh cast him in his own feature Guerrilla opposite Benecio del Toro. His other film credits include Blood In The Sand and All About The Benjamins. He was also a guest star on "Law and Order: Criminial Intent". Isaac has also starred in the musical revival of "Two Gentelmen of Verona" adapted by John Guare and Mel Shapiro for the NY Public Theatre’s Shakespeare in the Park program. He followed PU-239 by starring in "Beauty of the Father" by Pulitzer Prize winning playwright Nilo Cruz and director Michael Grief at Manhattan Theatre Club. Other theatre credits include: "Arrivals and Departures," "When It’s Cocktail Time in Cuba," and "Spinning into Butter". While at Juilliard he starred in the title role of "Macbeth," co-wrote and performed his music in the show, "American Occupation," as well as acted in "The Marriage of Figaro," "The Birds," "Three Sisters," and many others. He also attended Master Classes with such actors as Sir Ian McKellen, Fionna Shaw, Simon Russell Beale, Brenda Blethyn, Alfred Molina and was the recipient of the prestigious Princess Grace Award in 2004. Oscar also writes and performs music with his band. He was raised in Miami and currently resides in New York.

Hiam Abbass (Anna, Mary’s Mother)

Hiam Abbass was most recently seen in a co-starring role in director Alejandro Gonzales Innaritu’s Babel. Abbass was born in the actual town of Nazareth. She studies photography and theatre. In 1988, she left her home country and moved to London, then Paris where she began her acting career in movies. She worked early on with French and Middle Eastern directors including Rachid Mashharawi, Christophe Ruggia, Didier Bivel and Ahmed Boulane. Soon, she was starring in Raja Amari’s Satin Rouge, The Syrian Bride by Eran Riklis and the Academy Award-nominated Paradise Now, directed by Hani Abu Asaad. Other film credits include Amos Gitai’s Free Zone and Steven Spielberg’s Munich. She has also written and directed two short films, Le Pain and La Danse Eternalle.

On Munich, Babel and The Nativity Story, Abbas worked as an acting coach, often helping children and other first-time actors to access their emotions for the camera.
She lives in Paris with her husband and two daughters.

Shaun Toub (Joaquim, Mary’s Father)

Best known for his critically acclaimed performance in 2005’s Oscar-winning drama Crash, for which he has won several honors and awards including a Screen Actor’s Guild Award for best ensemble cast, a Critic’s Choice Award, an NAACP Image Award, a Hollywood Film Festival Award and a Satellite Award, Shaun was raised in Manchester, England. At the age of 14, he moved to Switzerland and after a two-year stay, he crossed the Atlantic to Nashua, New Hampshire to finish his last year of high school.

After two years of college in Massachusetts, Shaun transferred to USC. Through a chance encounter with a talent agent, he broke into Hollywood and has gone on to receive accolades for several of his appearances in over 100 television episodes including “Seinfeld,” “The Sopranos,” “E.R.,” “Just Shoot Me,” “Nash Bridges,” “JAG,” “The Bold and the Beautiful,” “The New Adventures of Superman,” “Married with Children” and various movies made for television.

Shaun's filmography includes memorable performances in Michael Bay’s Bad Boys with Will Smith and Martin Lawrence, John Woo’s Broken Arrow with John Travolta and Christian Slater, Mick Jackson's Live From Baghdad starring Michael Keaton and Helena Bonham Carter for HBO, and Path To Paradise with Peter Gallagher, Marcia Gay Harden also for HBO. Recently, he completed several episodes "Smith" for CBS opposite Ray Liotta and Virginia Madsen and starred in the six-hour, $40 million miniseries "Path to 9/ll" for ABC, as the FBI's key informant with Harvey Keitel and Patricia Heaton, which aired in September 2006.
He will next appear in The Kite Runner, directed by Marc Forster.
Alexander Siddig (The Archangel Gabriel)

Alexander Siddig was born in Sudan to an English mother, Sudanese father. During the late 60’s, he was sent to the UK where he entered the English private education system, while his father was imprisoned in Sudan. As a child, he spent hours watching rehearsals at the Royal Court theatre where his mother worked as a publicist. He eventually found his way into the London Academy of Music and Dramatic Art, but left as a stage director. Siddig was brought back into acting by Chris Menaul who persuaded him to act in A Dangerous Man – Lawrence After Arabia. His theatre credits include “Sinbad the Sailor” and “Whose Life is it Anyway”, while television roles range from playing Hannibal in the BBC production to Dr. Julien Bashir in “Star Trek: Deep Space Nine”. His film credits include roles in The Vertical Limit, Reign of Fire, Kingdom of Heaven and most recently Syriana. He lives in Los Angeles and Sussex.

Nadim Sawalha (Melchior)
After finishing his drama studies he joined the BBC Overseas Service as an actor, radio producer and scriptwriter. Since then he has worked extensively in theatre, television and cinema.

His theatre credits include; “Turning Over” at The Bush Theatre, “Jenkins Ear,” The Royal Court Theatre, “White Chameleon,” The Royal National Theatre, “A Dream of People,” The RSC, ‘Vladimir’ in his production of “Waiting for Godot” at The Lyric Studio, Hammersmith. He successfully toured with his one-man show “Ousama – A Moslem Nobleman’s View of the Crusades” at The Shaw Theatre and in the Middle East and played ‘George Kahn’ in the Royal Court’s production of “East is East.” He appeared as ‘Pradip’ in the Royal National Theatre’s production of “The Waiting Room” and as ‘Norman and Waiter’ in Patrick Marber’s production of “Howard Katz” again at the Royal National

Film credits include; The Wind and the Lion, A Touch of Class, Sinbad and the Eye of the Tiger, Pascali’s Island, Half Moon Street, Son of the Pink Panther and the two Bond Films The Spy Who Loved Me and The Living Daylights. Nadim was also seen playing opposite Sean Connery in Warner Brothers action movie The Avengers, which also starred Ralph Fiennes and Uma Thurman. He also completed two more feature films Arabian Nights and Cleopatra.

Nadim's television work includes; “Mountbatten,” “Lovejoy,” “Big Battalions,” “Blue Heaven,” “Call Red,” “Expert Witness,” “Pirates” (Childrens TV), “Inspector Morse” ‘Daughters of Cain,’ “The Bill” ‘Nice Boy,’ and five series of “Dangerfield” as ‘Dr. Shaaban Hamada’. Other TV credits include; as ‘Joseph Charadi’ in “Tangier Cop” directed by Stephen Whittaker for French Television, an hour long special of “The Bill” entitled “To Catch A Cobra” and ‘Mohamed Al Fayed’ in the BBC’s drama “Justice in Wonderland.” More recently Nadim played ‘Hussain Rafiq’ in “Close and True,” ‘Feroz Kassam’ in “Holby City,” and ‘Mr Mazood’ in “New Tricks” and as ‘Moses’ in the BBC’s Religious Drama Documentary “Moses and the Exodus.”

In 1997 Nadim was both surprised and delighted to be the subject of “This is Your Life” for BBC1.

For radio his numerous credits include “The Scorching Winds,” “Skeleton,” “Nasser’s Eden,” “Prize Fighting,” “Centurions,” “Tutti Frutti Holy Man,” “Turks on our Coast,” “ How Many Miles to Basra,” “The Raj Quartet” and most recently “Only in London” and “Snow” all for the BBC.

Nadim is part of a theatrical family. His younger brother is one of the creators of The Theatre of Political Satire in the Middle East, where Nadim often works as a director. Two of his daughters, Nadia and Julia, are working actresses in London. Christmas '97 saw Nadim direct his daughter Julia in his production “Dearest Daddy, Darling Daughter” at the Young Vic, which was a celebration of songs, sketches and anecdotes on the relationships between Fathers and Daughters, which he also produced.

Most recently for television as ‘Golam Yama’ in “If….Cloning Could Cure Us,” for Theatre ‘Kwaja Aziz Mondanabosh’ in “Homeboby/Kabul” at The Old Vic and his own One Man Show “All is Want is a British Passport” at The Actors Centre. Whilst on film he was ‘Emir Hamed Al-Subaai’ in Infinite Justice and ‘King Abdullah’ in Syriana.
Nadim got his part in The Nativity Story primarily because he claimed to have ridden camels since he was six years old – what was later discovered is that he hadn’t ridden a camel since he was seven! Nadim and actor Alexander Siddig, co-stars in The Nativity Story, have played father and son in three productions.
Eriq Ebouaney (Balthasar)

Eriq Ebouaney was born in France, but spent most of his childhood in his parent’s native country of Cameroon. Ebouaney and his family moved back to Paris when he was 14 where he finished grammar school and then went into business school. Having had no prior experience or acting training, Ebouaney joined a theatre company, Companie La Baignoire, in the mid-90’s and never looked back. He continued to work on stage with several French theatre groups, until he got his first lead in Raoul Peck’s film, Lumumba. His recent film roles include Ridley Scott's Kingdom of Heaven and Brian DePalma’s Femme Fatale as well as a host of films produced around the globe including the South African drama Cape of Good Hope, the German thriller Der Felsen and numerous French films including My Wife Is An Actress, San Antonio, When The Cat’s Away and the upcoming The Trail with Julian Sands and the Irish thriller, The Frontline, with James Frain. He has also had lead roles in the French television series "Ciel d'Asile" and "Villa mon Reve." He lives in Paris.

Stefan Kalipha (Gaspar)
Stefan Kalipha has had an extensive career in entertainment. His work includes roles in theater, film and television. Stage credits include “Kindness of Stangers,” “Romeo and Juliet,” “The Emperor” and “Play Mass” for the Royal Court. Recent film credits include Gate to Heaven, Sum of All Fears, Arabian Knights, Jungle Book, Indiana Jones III and Superman II. He can also be seen in television on “The Hamburg Cell,” “Dinotopia,” “The Relic Hunter” and “Labyrinth.”
Said Amadis (Tero)
Since shooting The Nativity Story, Said Amadis has starred in A Few Days in September with Juliette Binoche, John Turturro and Nick Nolte at the request of director Santiago Amigorena.

In Philip Haas’ angry feature about Iraq War, The Situation, Said Amadis embodied a duplicitous sheik, along with Connie Nielsen. His international success comes after a conquest of France where he made a lasting impression with his incarnation of the disturbing terrorist Ali Radjani, with Richard Berry and Patrick Bruel in Alexandre Arcady’s Brothers in Arms. The episode underscored an already strong relationship with the distinguished director and lead to Return to Algiers where his character, an Algerian government official, tracks down Antoine de Caunes’ in the heat of the Algerian war of independence. This was familiar territory to Amadis, as he was born in Algeria, then raised in France.

Playing Shakespeare, Brecht, Racine, de Musset, his career as an actor took off at drama school, as he began to work with prestigious directors such as Roger Planchon, Jacques Rosner, Mathias Langhoff and Marcel Marechal. His charismatic appearance and resonant voice opened the way for a career in motion pictures. Soon Amadis appeared in Alain Corneau’s Fort Saganne, alongside Gérard Depardieu and Sophie Marceau — whom he joined again when Andrejz Zulawski called on him to portray a dangerous and disturbing mob boss in l’Amour Braque.
Said Amadis also has a strong presence on TV with leading guest appearances on a spectrum of European productions. A man of many talents, he is also a playwright and a novelist (La loi des Incroyants was published by Plon in 1995) and composes music for ballet and the theatre.

Stanley Townsend (Zechariah)
Stanley was born and raised in Dublin, Ireland. After grammer school, he studied at Trinity College in Maths and Civil Engineering while there he joined the Amateur Dramatic Society and there was no looking back. He later co-founded cooperative theatre company Rough Magic with writer/director Declan Hughes and theatre director Lynn Parker, performing in numerous productions including “The Country Wife,” “Nightshade,” and “Sexual Perversity in Chicago.” He subsequently went on to perform in several productions at The Gate and The Abbey Theatres in Dublin. In London, Stanley has worked with such great directors as Sam Mendes in “The Plough and the Stars,” Richard Eyre in “Guys and Dolls” and Rufus Norris in “Under the Blue Stars.” Recent theatre appearances at the Royal Court include “The Alice Trilogy” directed by Ian Rickson and “The Shining City” directed by Conor McPherson which he was nominated for Best Actor at The Evening Standard Theatre Awards, 2004.

Stanley’s television work began on a number of shows for RTE in Dublin. Since moving to London, television appearances have included acclaimed shows such as “Spooks,” “The Commander,” “Hustle,” “Waking the Dead” and “Omagh Bombing.” Stanley has just finished filming as a series lead in the drama series “Rough Diamond” for the BBC.

2007 will see Stanley start work on the new Mike Leigh film. Other film credits include Mike Newell’s Into the West, James Sheridan’s In The Name of the Father with Daniel Day-Lewis, The Van directed by Stephen Frears, Peter Greenaway’s Tulse Luper, The Libertine with Johnny Depp, Paul Morrison’s Wondrous Oblivion with Delroy Lindo, John Boorman’s The Tiger’s Tale and Michael Radford’s Flawless. He currently lives in London and continues to work around the world.

Ciarán Hinds (King Herod)

Ciarán Hinds is an accomplished film, television and theatre actor having played kings and countrymen alike. He was born in Belfast, Northern Ireland and was inspired by his mother to become an actor. He began his career at Glasgow Citizens’ Theatre, starring in Arsenic and Old Lace and Faust. He also spent time with the Field Day Company and the Royal Shakespeare Company until he landed his first film role in Excalibur opposite Liam Neeson, Gabriel Byrne and Patrick Stewart. Other notable film roles include Firman in The Phantom of the Opera, Finn McGovern in Sam Mendes’ Road To Perdition, Dan in Calendar Girls, and Danny Boyle in Some Mother’s Son, John Traynor in Veronica Guerin and Carl in Steven Spielberg’s Munich. In theatre he is remembered most for his portrayal of Richard in Sam Mendes’ Richard III, the role of Larry in Patrick Marber’s Closer, and Charles Condomine in Blithe Spirit. He is probably best known around the world for work in television where he has embodied such characters as Julius Caesar in HBO’s “Rome,” Captain Wentworth in BBC’s “Persuasion”, and Edward Rochester in A & E’s “Jane Eyre.” Hinds can also be seen in such recent film releases as Michael Mann’s Miami Vice, David Mackenzies’s Hallam Foe, John Boorman’s Tiger’s Tail, Michael Apted’s Amazing Grace, the Untitled Noah Baumbach Project and P.T. Anderson’s There Will Be Blood with Daniel Day Lewis.

Shohreh Aghdashloo (Elizabeth)

Shohreh Aghdashloo received kudos from the Independent Spirit Awards, the New York Film Critics and the Los Angeles Film Critics Associations, all of which named her 2003's Best Supporting Actress for her simmering performance as Nadi in House of Sand and Fog. The Academy followed suit, nominating Shohreh as an Oscar contender for Best Supporting Actress. Her other film work includes America So Beautiful and Maryam. This year her film appearances include Paul Weitz’s American Dreamz, The Lake House starring Sandra Bullock and Keanu Reeves and X-Men: The Last Stand. She is also attached to star in the film version of Reading Lolita In Tehran, which is currently in development. After a successful and critically-acclaimed run on 24, she was seen again on the small screen as a guest star on two popular television series, “ER” and “Will & Grace.” Born in Tehran, Aghdashloo began her career with performance groups such as the Drama Workshop of Tehran where she worked with Abbas Kiarostami and Ali Hatami. She fled Iran in the late ‘70’s briefly pursuing international relations and journalism before deciding to again indulge her creative passion in acting.

ABOUT THE FILMMAKERS
Catherine Hardwicke (Director/Executive Producer)

Catherine Hardwicke is one of the industry's most interesting directors both in terms of subject and style. A prolific production designer and architect, Hardwicke has pulled from her experience of working with such critically acclaimed directors as Cameron Crowe, David O. Russell, Costa Gavras, and Richard Linklater to create a period film of “epic intimacy.”

Her most recent film, Lords of Dogtown, followed three young kids from broken homes who revolutionized the new sport of skateboarding in Venice, California in the 70’s. Released by Sony Pictures, the film stars Heath Ledger, John Robinson, Emile Hirsch and Victor Rasuk.
Her first film, Thirteen, which was made for under $2 million and co-written with then-13-year-old Nikki Reed, earned her the prestigious Director's Award at the 2003 Sundance Film Festival and numerous awards at festivals around the world including Deauville and Locarno. The film was nominated for three Independent Spirit Awards, winning Best Debut Performance for Nikki Reed, and received an Academy Award nomination for Holly Hunter and Golden Globe nominations for Hunter and Evan Rachel Wood.
Hardwicke's production design credits include: Three Kings, Vanilla Sky, Tombstone, and Laurel Canyon. She was also second unit director on Linklater's Suburbia. A native of the South Texas border town McAllen, Hardwicke studied art in Mexico and received a degree in architecture from the University of Texas at Austin. After graduating, she designed and constructed a 20-acre passive solar townhouse complex built around a manmade lake complete with waterfalls, swimming pools and sculptures of the residents.

She then enrolled in UCLA's Film School, taking graduate courses, where she completed her first animated/live action short. It won her a Nissan Focus Award and toured in the Landmark "Best of UCLA" film program.

Mike Rich (Writer/Executive Producer)

Mike Rich’s screenwriting breakthrough occurred in 1998 when his script Finding Forrester was honored by the Academy of Motion Picture Arts and Sciences Nicholl Fellowship competition. He followed up the release of that film with his screenplays for The Rookie (starring Dennis Quaid and Rachel Griffiths) and Radio (featuring Ed Harris, Cuba Gooding Jr. and Debra Winger).

Consistently attracted to strong character-driven pieces, Mike has developed a reputation for delving deep into the character roles he puts down on paper. He has served as a contributing writer on several feature films and recently completed work on his adaptation of James Swanson’s best-seller Manhunt: a historical look at the search for Lincoln assassin John Wilkes Booth.

Rich is a graduate of Oregon State University and he and his wife Grace have three children – Jessica, Caitlin and Michael – and make their home in Portland, Oregon.

Wyck Godfrey (Producer)

The Nativity Story is the first production by Temple Hill Productions, the new company formed by partners Wyck Godfrey and Marty Bowen. The two longtime friends launched their company in February landing a three-year production pact with New Line Cinema.

Wyck Godfrey has amassed an exciting and diverse line-up of films in his career. He is currently producing 20th Century Fox's 2006 Christmas tent pole fantasy movie Eragon, based on the worldwide bestselling novel by Christopher Paolini. Earlier this year he produced the teen horror remake, When A Stranger Calls, for Sony Screen Gems.

Godfrey spent eight years working with John Davis, serving as President of Production at Davis Entertainment for five of those years. While there, he produced the box office sci-fi blockbuster I, Robot, starring Will Smith, and the Eddie Murphy family comedy Daddy Day Care. Among his other producing credits are the adventure film, Flight of the Phoenix, starring Dennis Quaid, and the Katie Holmes romance First Daughter. He also Executive Produced the action films, Behind Enemy Lines and Alien vs. Predator.

He began his career as a Creative Executive at New Line Cinema in 1991 and worked in both the New York and Los Angeles development departments until 1995. He then served as senior vice president of Horizon Pictures before making his move to Davis Entertainment.

Godfrey graduated from Princeton in 1990 with a degree in English. He was born in New Orleans, LA and currently resides in Los Angeles with his wife and three sons.
Marty Bowen (Producer)

In the spring of 2006, Marty Bowen left his post as UTA Partner and Agent to pursue a career in producing. Partnering with veteran producer Wyck Godfrey, they signed a three-year first look deal with New Line Cinema. Their first feature, The Nativity Story, is currently in production in Italy and Morocco. Keisha Castle-Hughes (Whale Rider) will star with Catherine Hardwicke (Lords of Dogtown, Thirteen) directing. The film is due for release in December 2006.

Bowen joined United Talent Agency in 1991. His clients included screenwriter Charlie Kaufman (Eternal Sunshine of the Spotless Mind, Being John Malkovich), actors Bernie Mac, James Gandolfini and Wesley Snipes, directors Charles Stone (Drumline), Paul Anderson (Resident Evil) screenwriters David Self (Road To Perdition), Mike Rich (The Rookie, Finding Forrester), Don Ryhmer (Big Momma’s House), Peter Buchman (Jurassic Park 3), David Stem & David Weiss (Shrek 2), Alec Berg & Jeff Schaffer (Seinfeld, Cat In The Hat), and Larry McMurtry (Brokeback Mountain, Lonesome Dove).

Bowen was raised outside of Ft. Worth, Texas. He graduated Cum Laude from Harvard in 1991 with a B.A. in American History. He began his career in UTA’s Agent Training Program. He resides in Los Angeles.

Tim Van Rellim (Executive Producer)
Tim Van Rellim’s passion for film and music began at an early age and was realized when he began his professional career in the film industry working on television documentaries and newsreels. The limited resources available at that time in England motivated him to apply to the film school in Lodz, Poland for which he was awarded a fellowship from the Ministry of Culture on the strength of the artistic qualities in his innovative films. Upon his return to England he joined the BBC, editing dramas and documentaries before pursuing a freelance career. In recognition of his fine work Mr. Van Rellim was elected to the Executive Council of the Producers Association and also accepted the position of External Examiner at the Royal College of Art.

Mr. Van Rellim's first endeavor was the well-received Private Road starring Bruce Robinson. He became involved with Apple Films, producing Born To Boogie with Ringo Starr and then went on to make a number of films including Countdown with Harry Neilsen. Mr. Van Rellim also established Domino Music and with George Fenton, began managing bands. He produced the first ever pop promos in John Lennon's editing facility for The Beatles, The Rolling Stones, T Rex and Slade. His next project was the musical documentary The Kids are Alright starring The Who.

Moving away from the musical genre, he began accumulating film credits: To Catch a Spy starring Kirk Douglas, Haunted, Les Soeurs Brontë with Isabel Adjani, Bad Timing starring Theresa Russell, Art Garfunkel and Harvey Keitel, Eureka a murder mystery for United Artists with an all star cast including Gene Hackman, Mickey Rourke, Theresa Russell and Rutger Hauer.

Van Rellim's first credit as producer was Transformation directed by James Scott, followed by Horrid Intermissions by Lawrence Boulting, Crusin co-directed by Curtis Clarke and the television production, A Pattern of Roses in which he discovered Helena Bonham Carter. He went on to produce the TV mini-series, The Last Place on Earth the story of Scott and Amundsen’s discovery of the South Pole. A demanding project shot in 26 weeks under difficult conditions within the Arctic Circle starring Martin Shaw, Sverre Anker Ousdal and directed by Ferdinand Fairfax.

On a lighter note, Mr. Van Rellim went on to produce the cult comedy Eat The Rich starring the 'famous five' of Britain's Comic Strip, directed by Peter Richardson the founder of the Comic Strip.

Van Rellim continued producing with credits such as The Deceivers directed by Nicholas Meyer, starring Pierce Brosnan and Shashi Kapoor, for MGM and FilmAccord, Honour Bound directed by Jeannot Swarc where Tom Skerrit came to join newcomer John Philbin in this military movie. The mountain epic K2: The Ultimate High for Paramount with Jonathan Taplin, starring Michael Biehn, Matt Craven, directed by Franc Roddam and Viking Sagas for New Line Cinema directed by veteran cameraman Michael Chapman. Teaming up with Interscope and Polygram he co-produced Snow White - A Tale of Terror starring Sigourney Weaver and Sam Neill. Van Rellim teamed up again with Brian Helgeland who wrote and directed A Knight's Tale for Columbia Pictures, starring newcomers Heath Ledger and Shannon Sossoman.

Van Rellim followed this by executive producing Ravenous for Fox, starring Guy Pearce and Bobby Carlysle as well as Invisible Circus for New Line Cinema, a first feature for director Adam Brooks, starring Cameron Diaz. Then he went on to Executive produce Highwaymen starring Jim Caveizel. He is now producing Dark Spirits being directed by Huck Keppler on location in Prague starring Milcha Minichova and Mark Igondo and is preparing Into the Mirror to be directed by Alexandre Aja for New Regency.
Elliot Davis (Director of Photography)

Elliot Davis trained as an architect at Virginia Tech and turned his attention towards film when he attended the graduate film school at UCLA. Davis has had a very diverse film background. He began his career working on a Jacques Cousteau PBS documentary on the environment, “Oasis in Space” and soon after moved on as a camera operator for features.

As a cinematographer, he shot Harvest 3000 Years in Ehiopia about two children and their path after the Ethiopian revolution. The film won a critics prize at the Cannes Film Festival. Davis has also won acclaim for his stylish cinematography on Steven Soderbergh’s critically acclaimed thriller Out Of Sight. Davis had earlier earned an Independent Spirit Award for his work on Soderbergh’s The Underneath and also collaborated with the director on the films Gray’s Anatomy and King of the Hill.

Davis has also collaborated with director Alan Rudolph on a number of films, including Equinox, Love at Large, Mortal Thoughts and Breakfast of Champions. Among his credits are also Forces of Nature with Ben Affleck and Sandra Bullock, Lawn Dogs, Spike Lee’s Get on the Bus, Larger Than Life, Things to Do in Denver When You’re Dead, Mother’s Boys, The Cutting Edge, Bright Angel and Miles From Home with Richard Gere.

Davis’s other film credits include I am Sam, John Schlesinger’s The Next Best Thing, Light It Up and White Oleander starring Michelle Pfeiffer, Renee Zellweger and Robin Wright Penn. His work with Catherine Hardwicke includes Lords of Dogtown and Thirteen, starring Evan Rachel Wood and Holly Hunter.

Stefano Maria Ortolani (Production Designer)

Stefano Maria Ortolani was born in Rome on June 28, 1951. While still at University, he worked as Draughtsman and Assistant Art Director on films such as Luchino Viscontis' Guppo di Famiglia In Un Interno, and L'Innocente, and others. Also during his University years, he participated in other feature films like Orca The Killer Whale directed by Michael Anderson, and Divina Creatura directed by Giuseppe Patroni Griffi. He graduated from Florence University with a degree in Architecture in 1978. At that time he began working as Production Designer on various Italian films. He began his work on foreign films, mainly British and American, as Art Director, working on Monsignore by Frank Perry, The Last Days of Pompeii by Peter Hunt, Portrait of a Lady by Jane Champion, The Talented Mr. Ripley by Anthony Minghella, Gangs of New York by Martin Scorsese, The Life Aquatic with Steve Zissou by Wes Anderson, Ocean's 12 by Steve Sodeberg and Mission Impossible III by J.J. Abrahams. He has also worked most recently as Production Designer on Exorcist - The Beginning. Stefano Ortolani lives in Rome.
Robert K. Lambert, A.C.E. (Film Editor)

Robert Lambert began his career in motion pictures as an assistant film editor for a commercial and animation company. He then moved to ABC as a film editor. His spare time was spent building and racing cars, which eventually led him for “Wide WORLD OF SPORTS.” David L. Wolper Productions hired him to work on projects, including National Geographic, Causteau and the Plimpton specials.

Lambert has had a diverse career in entertainment. His credits extend to cinemaphotographer, director, editor and producer for a variety of television and film. He produced Sting's “Bring on the Night” concert film, as well as Ripley's Believe It Or Not. He worked as a 2nd Unit Director for The Boarder, Hotel New Hampshire, Final Countdown, Phantom of the Opera, “Shadow on The Sun” and Blue Sky.

Lambert's film credits include Without Limits, Finding Graceland, Red Planet, Rush Hour II, House of 1000 Corpses, Bulletproof Monk, Three Kings, I Heart Huckabees, Ask the Dust, and Pulse.
Stuart Levy, A.C.E. (Film Editor)

After ditching his job as an electical engineer, Stuart Levy began his career in film in sound and music. He served as an apprentice sound editor on Silence of the Lambs and Goodfellas, and went on to work as a supervising sound (and sometimes music) editor on films such as Who’s the Man, Kama Sutra, Beautiful Girls, New Jersey Drive, and Living out Loud. Stuart made the switch to picture editing with the film Jesus’ Son. Since then he has been an editor on films such as Any Given Sunday, Confidence, Taxi, Red Eye and an upcoming documentary on the Chicago 7. Levy’s next project is Ferris Wheel.

Maurizio Millenotti (Costume Designer)

Mychael Danna (Music By)

Mychael Danna has been scoring films since his 1987 feature debut, Atom Egoyan's Family Viewing, a score which earned him the first of his ten Canadian film award nominations. Danna is recognized as one of the pioneers of combining non-Western sound sources with orchestral and electronic elements in the world of film music. This reputation has led him to work with such acclaimed directors as Egoyan (The Sweet Hereafter), Ang Lee (The Ice Storm), Scott Hicks (Hearts in Atlantis), James Mangold (Girl Interrupted), Mira Nair (Monsoon Wedding) and Joel Schumacher (8mm).

Danna studied music composition at the University of Toronto, winning the Glenn Gould Composition Scholarship in 1985. He also served as composer-in-residence at the McLaughlin Planetarium in Toronto. His works for dance include music for “Dead Souls” (Carbone Quatorze Dance Company, directed by Gilles Maheu 1996), and a score for the Royal Winnipeg Ballet's “Gita Govinda” (2001) based on the 1000-year-old classical Indian erotic poem, with choreographer Nina Menon.

Recent projects include Bennett Miller’s 2006 best picture nominee Capote, Mira Nair's Vanity Fair, István Szabó's Being Julia, Deepa Metha's Water and this year’s hit Little Miss Sunshine.

Danna is currently completing Universal’s Breach, his second collaboration with Billy Ray (Shattered Glass) and beginning work on Sony’s animated CGI-pic Surf’s Up.

PAGE
35

