

INSIDE MAN

Production Information

No detail is unimportant. No clue is a throwaway.

Acclaimed actors DENZEL WASHINGTON, CLIVE OWEN and JODIE FOSTER come together to explore the lure of power, the ugliness of greed and the mystery of a perfect robbery in a combustible new crime drama from Universal Pictures and Imagine Entertainment—*Inside Man*. The powerhouse actors play tough New Yorkers who must outwit one another to protect competing interests in this skillfully penned and tightly helmed thriller. With on-screen presence that demands rapt attention, Washington, Owen and Foster portray characters who present every piece of an interlocking puzzle, but is every piece what it seems?

In a celebration of the heist films and police corruption movies of the '70s, director SPIKE LEE (*Do the Right Thing*, *Malcolm X*, *25th Hour*) joins forces with Academy Award®-winning producer BRIAN GRAZER (*Flightplan*, *Friday Night Lights*, upcoming *The Da Vinci Code*) to craft this pressure-cooker film in which nothing is as it seems, with an electrifying script by screenwriting newcomer RUSSELL GEWIRTZ.

The three key players—Washington as a newly promoted detective who must rise above a corruption scandal, Owen as a brilliant criminal who upends what we think we know about a bank robbery and Foster as a mysterious Manhattan power broker who gets exactly what her clients pay top dollar for—collide in *Inside Man*, in a mainstream potboiler for Spike Lee, who teases the audience with tricks of camera and twists of plot. By its didn't-see-that-coming conclusion, *Inside Man* reveals itself as anything but your typical thriller.

It all starts out simply enough: four people dressed in painters' outfits march into the busy lobby of Manhattan Trust, a cornerstone Wall Street branch of a worldwide financial institution. Within seconds, the costumed robbers place the bank under a surgically planned siege, and the 50 patrons and staff become unwitting pawns in an airtight heist.

NYPD hostage negotiators Detectives Keith Frazier (Denzel Washington) and Bill Mitchell (CHIWETEL EJIOFOR) are dispatched to the scene with orders to establish contact with the heist's ringleader, Dalton Russell (Clive Owen), and ensure safe release of the hostages. Working alongside Emergency Services Unit (ESU) Captain John Darius (WILLEM DAFOE), all are hopeful that the situation can be peacefully diffused and that control of the bank and release of those inside can be secured in short order.

But things don't progress as planned. Russell proves an unexpectedly canny opponent—clever, calm and totally in command—a puppet master with a meticulous plan to disorient and confuse not only the hostages, but also the authorities. Outside, the crowd of New Yorkers grows as the situation becomes increasingly tense, with Frazier's superiors becoming more concerned about his ability to keep the standoff from spiraling out of control.

The robbers appear to consistently be one step ahead of the police, outwitting Frazier and Mitchell at every turn. Frazier's suspicions that more is at work than anyone perceives are justified with the entry of Madeline White (Jodie Foster), a power player with shadowy objectives, who requests a private meeting with Russell. The chairman of the bank's board of directors, controlling entrepreneur Arthur Case (CHRISTOPHER PLUMMER), is also uniquely interested in the moment-to-moment happenings inside the branch.

But just what are the robbers after? Why has nothing worked to alleviate the standoff, which stretches on hour after hour? Frazier is convinced that invisible strings are being pulled and secret negotiations are taking place as the powder keg situation grows more unstable by the moment. With loyalties and motives called into question, the detective engages in a risky game of cat-and-mouse—but with the rules of the game ever changing, one wrong move may take the volatile match closer to a disastrous and deadly conclusion.

Joining Lee behind the camera is a cadre of cinema craftsmen—many of whom have previously collaborated with the filmmaker—including director of photography MATTHEW LIBATIQUE, ASC (*Requiem for a Dream*), production designer WYNN THOMAS (*Cinderella Man*), editor BARRY ALEXANDER BROWN (*Do the Right Thing*) and composer TERENCE BLANCHARD (*Malcom X*). *Inside Man* is executive-produced by DANIEL M. ROSENBERG (*Novocaine*), JON KILIK (*25th Hour*), KAREN KEHELA SHERWOOD (*A Beautiful Mind*) and KIM ROTH (*Insomnia*).

ABOUT THE PRODUCTION

The Puzzlemakers: Grazer and Lee Join Forces

Academy Award®-winning producer Brian Grazer and Oscar®-nominated visionary Spike Lee first met at the Academy ceremonies many years ago. Lee had been nominated in 1990 in the category of Best Original Screenplay for *Do the Right Thing*, and Grazer had been nominated in the same category for *Splash* five years prior. Throughout the years, they'd met intermittently in the hopes of collaborating on different projects, but nothing had come to fruition. *Inside Man* presented just the opportunity for these history-making filmmakers to finally work together.

Grazer had recently purchased a cunningly written thriller titled *Inside Man* from newcomer Russell Gewirtz, to be made at Universal Pictures. While scouting for a director who could take this smartly written action drama from page to screen, a chance meeting resulted in Lee's reading the script and signing on to direct the project.

Not often does a story come along that can challenge a seasoned director so completely. Lee, who has made hard-hitting social commentary films for the past few decades, welcomed the opportunity to helm a smart, sophisticated, pressure-cooker thriller. He lauds, “Russell Gewirtz wrote a fresh, intriguing take on the genre of the bank robbery heist, and I liked the script and really wanted to do it. *Dog Day Afternoon* is one of my favorite films, and this story was a contemporary take on that kind of movie.”

Grazer recognized that with *Inside Man*, the time had finally come for the long-discussed collaboration with Lee. Grazer recalls, “When we met this time, Spike said, ‘We’ve had meetings and false starts, but I promise you we’re going to have a great finish.’ He looked me straight in the eye, grabbed my arm and said, ‘Let’s do it.’”

Grazer was as excited about the script as he was about working with Lee. “For me, originality is the thing,” he explains. “A script has to make me feel curious, and at no point can I feel complacent. In this story, it was the red herring aspect that I liked—not knowing why things were happening and later having everything revealed in such a satisfying and surprising way. These twists and turns really took the model of a heist film in a new and interesting direction.”

Grazer and Lee’s first-time partnership wasn’t the film’s only new collaboration. For a project to unite such an award-winning, accomplished assembly of cast and filmmakers, one might assume the crafty screenplay had come from a veteran screenwriter. But Russell Gewirtz holds the rare distinction of seeing his first original screenplay produced, directed and performed by some of the most distinguished talents in the business.

After dabbling in several careers, Gewirtz spent several years living in Europe and South America, where he says the idea for *Inside Man* gelled. “I had some version of this story in my head for five or six years, and then crucial elements started coming together. I bounced the pitch off my good friend Daniel Rosenberg [later the film’s executive producer].” After over a year of work on Gewirtz’s script, Rosenberg shopped the finished version to a handful of the top Los Angeles agencies. One of those agents sent it to Imagine, and the rest is Hollywood history.

Reflecting on the process, the writer notes, “To say that I’ve been spoiled by this would be an understatement. It was surreal to come to the first table reading and sit down to Denzel, Clive, Jodie and Christopher delivering lines that I wrote. Then we begin filming, and I watch Spike orchestrate the entire production.” Not only was Gewirtz impressed by the all-stars bringing his words to film, he was amazed at the production value of the *Inside Man* set. “The team imagined and constructed an entire bank based on a few lines I put to paper four years ago. Unbelievable.”

Locking Up the Players: Cops Meet Robbers

Grazer and Lee knew they had a story on their hands that, while quite intelligent, could be a challenge to shoot with all of its texture and surprises intact. Gewirtz’s script cut systematically among Frazier, Russell and White’s storylines, weaving in key details at unexpected moments. For example, Russell introduces the film with direct address to the audience, whom he encourages to “pay strict attention to what I say, because I choose my words carefully, and I never repeat myself.” His dictum holds true as we chase the players across darkened rooms and corridors of power to see who will be scammed by whom, and who will wind up on top. There was no way this film could be done without a stellar cast of acting all-stars.

Inside Man presented Denzel Washington his fourth collaboration with Lee, following *He Got Game*, *Mo’ Better Blues* and *Malcolm X*, which netted Washington an Oscar® nomination for his volcanic central performance. Acknowledging their creative shorthand honed in their joint ventures, Washington says, “Spike and I really solidified on *Malcolm X*. He knows what he wants; he’s ready to go. He’s prepared, and he lets me do my thing. He’s also a very sophisticated filmmaker in his shot selection. And I now have an even deeper appreciation for his abilities, having tried to put a film together myself.” (Washington’s directorial debut, *Antwone Fisher*, earned numerous awards, including one for newcomer Derek Luke [for Best Actor from the Independent Spirit Awards.])

Double Oscar® winner Washington came to *Inside Man* fresh from a Broadway run as Brutus in *Julius Caesar* (he had one week off between the play’s close and the

film's start), and somewhat surprisingly, found similarities in the two projects. He offers, "Obviously, Shakespeare is all about the language, and I think it actually helped me prepare for Frazier—Russell's script is heavy with great dialogue. My character does a lot of talking! I kind of thought of Frazier as Brutus goes to Brooklyn. For me, there is a certain rhythm and cadence of New Yorkers, and this gave me the opportunity to play a New York kind of guy who's going through a lot while dealing with this smart and challenging adversary."

The chance to work with Washington was equally appealing for Lee. "We had last worked together on *He Got Game*, and we were both eager to work together again—I think our track record together speaks for itself."

Like Washington, the other actors who make up the ensemble cast—Clive Owen, Jodie Foster, Christopher Plummer, Willem Dafoe and Chiwetel Ejiofor—count the chance to work with Lee among their chief reasons for signing on.

"We would talk about our dream cast," notes Grazer, "and Spike would call them directly. He called Denzel, who said 'Yes' right away. He went to Clive Owen and got him on board and was key in drawing in Jodie Foster."

"Right from the start, Spike made such an impact with his films. I was very taken with him," says Owen, who agreed to play the mastermind of the heist, Dalton Russell, the nemesis to Washington's Detective Frazier. "I love the fact that he's a bold, courageous director who has made some very dynamic, controversial movies that stir people up."

Though flattered by the adulation from the cast, Lee nonetheless credits Gewirtz's remarkable script with attracting the film's impressive talent. "Let's face it, they're not going to be in the film if we're shooting the phone book, so a lot of the credit of what brought us together goes to the script...and just great timing."

Owen nearly turned the film down, citing concerns over his character's disguise of a hood, mask and glasses, which obscure his eyes and face for a good portion of the film. "To play whole scenes where you're masked, you've got on sunglasses and you're wearing a hood is very weird, because a lot of acting is often through intent, and intent is shown through the eyes. To suddenly have that taken away and have this big barrier there was very disarming." In classic Spike Lee style, the filmmaker romanced the star

and worked at convincing him to take the role during a New York Knicks game, with Lee providing courtside seats. Shortly after the final whistle had been blown, Owen had been won over.

“Clive is great and took on a big risk because the audience can’t see his face,” Lee explains. “Denzel said it was hard for him to act with Clive because he fed off Clive’s expressions, and there were scenes when his face was completely masked.” To give the actors more “face” time and allow the audience into the clever robber’s head, filmmakers carefully reviewed the script and found places where Owen’s character could be filmed unmasked.

“Clive is intense and he has a great presence,” adds Grazer. “He’s also a formidable opponent to Denzel, which is hard to find because Denzel has so much charisma and strength.”

Owen is quick to share, “To play opposite Denzel Washington was a huge reason why I signed on. I mean, he’s been one of the strongest leading men in cinema for the last 10 years.”

Jodie Foster’s stellar film career has placed her in the rare position of being able to pick and choose from the best possible roles. Having played a wide range of characters in a career that spans nearly all four decades of her life (she began in commercials at the age of three), she says at this point it’s about working with filmmakers she admires. “Spike is somebody who always fascinated me, and I’ve loved his movies. I’ve always wanted to be involved in something he’s making. Basically, I never thought I would because it didn’t seem like his stories or subject matter were ever going to include me. So, I’m just as excited as I can be.”

“Jodie brings great artistry, class and intelligence to a film. She brings the pedigree,” says Lee, citing the brilliance of her work in such projects as Martin Scorsese’s *Taxi Driver* and Jonathan Demme’s *The Silence of the Lambs*.

Equally appealing for the two-time Oscar®-winning actress was the opportunity to play a character who is a sophisticated, smooth troubleshooter...one who sorts out the dirty laundry of some of New York’s most elite and powerful citizens without breaking a sweat. “I haven’t played anybody in a really long time that wears nice clothes and makeup and doesn’t get too dirty,” Foster jokes. “I also like that there’s a relaxed kind of

witty quality to her. All the while being very strong, not having to raise her voice very much, not having to yell at anybody—she’s got authority. There’s seductiveness, a charm, if you will, to her ability to get into people’s psyches that’s been immensely fun to play. It all went way too fast for me.”

Washington enjoyed playing opposite Foster, both as actor-to-actor and character-to-character. He notes, “There is a mutual respect between us as performers, which is somewhat similar to our on-screen relationship...though, obviously, not nearly as antagonistic. Both of our characters are good at what they do, and they are both committed to getting their jobs done, no matter what the cost. Power respects power.”

Christopher Plummer plays Arthur Case, a powerful business mogul and philanthropist who hires Foster’s character to navigate a potentially career-ending situation. “I play this wonderful, rich head of all sorts of organizations—I suppose a kind of ‘Enron creature’—who runs banks and other world businesses. He has tentacles everywhere, and he’s a real son-of-a-bitch who’s trying to keep a secret in the process,” says Plummer.

A fan of Lee, Plummer (who worked with Lee and Washington on *Malcolm X*) says spending the summer working with Lee in New York and living “practically down the road was a delightful opportunity I could not pass up.” Plummer, who has acted with scores of directors around the world on countless films and on more than a 100 television programs, praised Lee’s directing style. “There’s none of the usual bull that you have to go through with directors who come in and over-intellectualize everything and go into long, long analyses about things,” says Plummer. “With Spike, we just shoot it and get on with the story.”

“People prefer working this way,” says Lee, “because we don’t work 16-, 17-, 18-hour days. We try to shoot from six in the morning to six at night. We feel it helps actors give their best performances when they can head home in the evening to their families and their lives.”

Foster comments, “To take a movie, I have to feel that it’s significant enough to be away from my kids for a long period of time. While *Inside Man* is definitely that, it was also like a little vacation, working with Spike and all these wonderful actors in a city that I like to call home as well.”

Two-time Oscar® nominee Willem Dafoe—who portrays the veteran ESU Captain John Darius—shares, “I live in New York City, and I don’t get to work that much here. And I’ve always liked Spike’s work. He’s asked me to do small things before, but they never worked out, schedule-wise. So I was happy to work on this film.”

Dafoe joined with the cast in praising the authentic feel of the dialogue and storyline that saturates the screenplay, courtesy of native New Yorker Gewirtz. Dafoe says, “The cool thing about this story is that, in a way, it’s a whole world—it’s got a little bit of all the different threads that make up New York City. It’s not self-conscious about it, but you shut the doors on a bunch of people in a New York bank, and you’ve got a random sampling of society. Shut the doors and that’s the whole world you’ve got”

Dafoe, like his fellow cast members, saw an opportunity to work within the frame of a classic genre film while bringing new elements to the formula. He explains, “The story is basically about the perfect crime, a bank robbery...at least, on the surface. But it’s also about a lot of other things, some of them not as apparent: it’s about the city; it’s about authority; it’s about the mentality of crime; and it’s about power...and payback.”

Chiwetel Ejiofor collaborates with Lee for the second time (having appeared in the director’s *She Hate Me*), playing Detective Bill Mitchell, partner to Washington’s Detective Frazier. Grateful for Lee’s loyalty to artists, both in front of the camera and behind the scenes, Ejiofor recalls, “I heard about the film as Spike and I went to a Yankees game. He said he wanted me to read the script and see if I wanted to be involved. Spike asks so many people to come back and work with him in different capacities and as different types of characters.”

Preparing for their detective roles was a three-pronged process for Washington and Ejiofor. First, they spent time in rehearsal, reading scenes, running lines and working at understanding their relationships. Secondly, they (along with many others in the cast and crew) attended Spike Lee’s *ad hoc* cinema study class, where he screened numerous New York-set thrillers and heist films (including the classics *Serpico* and *Dog Day Afternoon*, starring Al Pacino and directed by New York director Sidney Lumet).

“I picked films that had some resemblance to what we were trying to do as far as subject matter, look and genre,” explains Lee. “It’s something we’ve done the last two or three films and it becomes a social event. It’s also a bonding thing among the cast and

crew. A lot of times, we have young people who've never seen these films, so it's almost a cinema class as well."

Lastly, Washington, Ejiofor, Dafoe and others met and worked with select members of the New York Police Department, including NYPD consultant Detective Neil Carter and ESU special consultant Detective Ed Bogdanowicz. Ejiofor shares, "We went out and met policemen and detectives who worked with us throughout the film. They broke down their feelings that they experienced during some really important days and some really bad ones—especially those that involved civilians and hostage situations. The information they shared was incredibly valuable."

Washington praised both Ejiofor and Owen (who are British) for rising to the challenge of playing New York characters with such realism. He comments, "I understand the work it takes to get those accents right. They're both not just professional, but also very, very good actors."

Eyeing Red Herrings: Camera Twists of *Inside Man*

Gewirtz's bracing, intellectual script offered multiple challenges for filmmakers designing and lensing a thriller. How could Lee keep the audience engaged when the majority of scenes were shot on one location? How could he achieve a "thriller feel" when the fastest exchanges were in peppered dialogue, not car chases or shootouts? Knowing that his subdued set would have to take advantage of both his actors' rapport and tight editing, Lee didn't waste a minute in preparing for the challenges.

For the film, Lee and director of photography Matthew Libatique once again utilized a technique Lee had successfully employed on several previous films—shooting a scene simultaneously with two cameras that capture both actors participating. Although it affords a unique opportunity for obtaining more useful footage and no need to set up for reaction shots, the technique requires a deft hand, and many directors are reticent to use it.

This new filming challenge intrigued Owen, who observes, "I imagine that it's a DP's nightmare that Spike shoots both ways at the same time. But it's great for us, the actors, because it means you're always on, there's none of that off-camera sort of thing

going on. It means that two actors go head-to-head at the same time, which creates the opportunity for things to be very alive.”

For Lee, a two-camera filming approach is a win-win for everyone. “We think you get better performances from actors when they’re on,” he explains, “because you might be that actor who has to wait around until late in the day to shoot and by then, the performance is tired. So we get actors to set, through makeup, hair and wardrobe, and after we’re done lighting, we’re ready for them.”

An example of the technique’s efficacy can be found in the scene where Russell needles Frazier’s team by leading them to believe he and his fellow bank robbers are Albanian criminals. Lee takes the audience in and out of the mobile command center (MCC) with jarring shots on players from multiple angles, allowing us to see their distraction and confusion. Only by coincidence does Frazier realize that Russell is playing him, but once again...it’s too late.

In the pivotal scene where Frazier discovers that Russell has been taping the MCC conversations, Washington as Frazier blows up in a barely controlled rage of which few actors are capable. Lee provides a narrow window for the audience to remain transfixed on Washington as we watch a police officer at the end of his rope, and possibly the end of his career. With rapid-fire camera cuts and close-ups of his hands, we see Frazier rip apart the bugged device, slam it onto the table and grab the walkie to abort a bank strike mission by the NYPD SWAT team. As the detective spirals out of and tries to regain control of the situation, the director helps the audience feel his agony.

Russell asks riddles of the cops to “guarantee” hostage safety, toys with their sympathy for the victims by threatening to kill one hostage per hour and proceeds to make the crime scene a suspenseful hell for Frazier and the rest of the NYPD officers on site. Russell, determined to finish his mission, creates the necessary evils to distract his would-be captors from the realization that he never had any intention of actually robbing the bank of its cash and bonds.

In a dizzying and dark sequence spliced with muffled voice orders from behind Russell’s mask, we jump from one bank office to the next as the would-be bank robbers walk hostages from room to room. With cameras constantly switching up—Lee had multiple units on actors almost the entire shoot—we lose track of who the good guys are

and who the bad ones are. This jarring, unsettling camerawork begins to make the uninitiated audience feel as helpless as the cops.

Throughout the film, Lee inserts post-bank-break-in testimonials from the hostages as he unfolds the narrative. Detectives Frazier and Mitchell interview, prod and cajole the employees and customers to try and understand the events that unfolded in the bank and why a) no money was stolen from Manhattan Trust by Russell and his team and b) the robbers are nowhere to be found. While this tactic could have proved distracting to the storyline, it actually keeps the audience's attention rapt for the film's run.

As the film progresses, Frazier (and the audience) begin to regain control when he flexes police authority over the coolly cruel broker Madeline White, who refuses to be turned down as an unwanted incident participant. Chastised for delving into matters that are "frankly above his pay grade," Frazier probes and pushes her and the unethical mayor until he finds answers, playing the very same players who underestimated him. The director assists Frazier's ascent from confusion to enlightenment by giving Washington a more and more assertive, commanding presence on-screen as he catches on to the backstory.

Indeed, Lee keeps surprising us with a quick hand completing his lightning-fast shots and sharp edits. Producer Grazer summarizes, "*Inside Man* is a thinking man's heist film, a twisty, turny thriller. It is designed to be entertaining, where audiences are at the edge of their seat—with combustible moments between this genius character played by Clive Owen and a cop we're not certain has the command, knowledge or wisdom to challenge a criminal mastermind."

Designing Bank Vaults and Corridors of Power

Principal photography for *Inside Man* took place entirely on location in New York City and ran nearly two months between June and August of 2005.

Veteran production designer Wynn Thomas led the design team in creating sets for the film. His collaborations with Lee date back 20 years, all the way to Lee's breakthrough independent feature film, *She's Gotta Have It*. Those years have gone a long way to building a trusting partnership with little reason for detailed explanations.

“We’re so comfortable, we’re like an old married couple,” says Thomas of his ongoing working relationship with Lee. “We talk for about five minutes at the beginning of the film, and I don’t have to talk to him again for the rest of the picture. He knows he can trust me to give him what he wants.”

One example is the set Thomas designed for Detective Keith Frazier’s apartment, which he describes as very masculine and rich and highly monochromatic in its many hues of brown. “It’s chocolate on chocolate on chocolate,” says Thomas, “and it was my instinctual response to his living space. When Spike saw it, he said it looked like a Blue Note album cover, with all those similar tonalities.”

Thomas and his team got to work designing interior sets for a wide variety of locations—such as the NYPD headquarters, the MCC, an interrogation room, the bank’s basement (where the hostages are eventually held) and Frazier’s apartment.

Scouting had zeroed in on the perfect stand-in for Branch Number 32 of Manhattan Trust—the bank’s main set was located in a former Wall Street bank that had been closed and later repurposed as a cigar bar. Thomas and his team were responsible for a major undertaking, charged with restoring the former bank to its 1920s grandeur and architectural integrity. “This movie takes place in the world of old New York money,” Thomas explains, “so we had to do extensive renovations to make the first floor look like an old-fashioned institution of money and power—it’s where the robbers first hold their hostages.”

Says Lee, “We were sweating at first, because the bank set was one of the last ones we found—and it was the most important. Without a bank, we didn’t have a movie. But everything ended up going very smoothly. We shot in the heart of Wall Street in a bank that had been closed down. It was like having a back lot in the middle of Wall Street.”

Office space for Christopher Plummer’s character, Arthur Case, was also located in an older building—one that formerly housed customs offices. Plummer notes, “It’s just the sort of office that J. Pierpont Morgan or Andrew Carnegie would have had. It’s just something extraordinary. The space literally presents Case’s power, so I found that part of my character was to simply play very cool about everything. You don’t have to push the power, because it’s all around you.”

Inside Man was the second production to shoot at the newly established Steiner Studios in Brooklyn, New York. The 15-acre facility at the historic Brooklyn Navy Yard is the largest production facility east of Los Angeles, newly built from the ground up. Its massive size allowed for all of the interior sets to be housed in one place.

Economy of shooting was something that Lee very much took to heart. Commenting on Lee's commitment and focus, producer Grazer observes, "He's very economic and wouldn't even eat lunch. He'd just stand in the street and plan his next shot."

Lee attributes his work ethic to his parents, most especially his mother, who has since passed away. Lee closes, "My mother was an art teacher and my father is a jazz musician, and they instilled in their children a strong foundation. My mother said, 'Never be satisfied. Do your best, but keep striving onward and upward.' I try and bring that to every movie I make."

Universal Pictures and Imagine Entertainment Present A Brian Grazer Production of A Spike Lee Joint: Denzel Washington, Clive Owen and Jodie Foster in *Inside Man*, starring Christopher Plummer, Willem Dafoe, Chiwetel Ejiofor. Music is by Terence Blanchard. The editor is Barry Alexander Brown. Production design is by Wynn Thomas; the director of photography is Matthew Libatique, ASC. The executive producers are Daniel M. Rosenberg, Jon Kilik, Karen Kehela Sherwood and Kim Roth. *Inside Man* is produced by Brian Grazer, written by Russell Gewirtz and directed by Spike Lee. ©2006 Universal Studios. www.insideman.net

ABOUT THE CAST

DENZEL WASHINGTON (Detective Keith Frazier) is a two-time Academy Award®-winning actor who has amazed and entertained moviegoers with a rich and colorful array of characters. From Trip, an embittered runaway slave in *Glory*, to South African freedom fighter Steven Biko in *Cry Freedom*; from Shakespeare's tragic historical figure in *Richard III*, to the womanizing trumpet player, Bleek Gilliam, in Spike Lee's *Mo' Better Blues*, Washington makes each character distinctly his own.

Washington had two successful films released in 2004: director Tony Scott's *Man on Fire*, in which he starred as an ex-Marine hired to protect a young girl (Dakota Fanning) from kidnapping threats; and director Jonathan Demme's modern remake of the 1962 classic *The Manchurian Candidate*, taking on the role Frank Sinatra made famous and starring alongside Meryl Streep and Liev Schreiber. In 2003, Washington was seen opposite Eva Mendes and Sanaa Lathan in Carl Franklin's murder mystery, *Out of Time*.

Perhaps one of his most critically acclaimed performances to date is his Academy Award®-winning turn in *Training Day*, directed by Antoine Fuqua. The film revolves around a grizzled LAPD veteran, played by Washington, who shows a rookie narcotics cop, played by Ethan Hawke, the ropes on his first day of the soul-city beat. The film was only one of two in 2001 that spent two weeks in the number one box office spot.

December 2002 marked Washington's feature film directorial debut with *Antwone Fisher*. The film—which is based on a true-life story and inspired by the best-selling autobiography *Finding Fish*—follows Fisher, a troubled young sailor (played by newcomer Derek Luke) as he comes to terms with his past. The film won critical praise and was awarded the Stanley Kramer Award from the Producers Guild of America, as well as winning an NAACP Award for Outstanding Motion Picture and Outstanding Supporting Actor for Washington. Also during the year, Washington was seen in *John Q*, which established an opening day record for Presidents' Day weekend, grossing \$24.1 million, and provided the highest weekend gross in Washington's career. The film also garnered Washington a NAACP Image Award for Outstanding Actor in a Motion Picture.

In 2000, he starred in Jerry Bruckheimer's box office sensation (\$115 million domestic gross) *Remember the Titans* and in Norman Jewison's *The Hurricane*. Washington received a Golden Globe Award for Best Actor (Drama) and an Academy Award® nomination (his fourth) for his portrayal of Rubin "Hurricane" Carter, who was the world middleweight champion boxer during the 1960s wrongfully imprisoned twice for the murder of three whites in a New Jersey bar.

Among Washington's list of additional recent starring motion picture roles are: *The Bone Collector*, co-starring Angelina Jolie and directed by Phillip Noyce; director Gregory Hoblit's *Fallen*; Spike Lee's *He Got Game*; a re-teaming with director Edward Zwick in *The Siege*, co-starring Annette Bening and Bruce Willis; the critically acclaimed military

drama *Courage Under Fire*, also for Ed Zwick; the romantic comedy *The Preacher's Wife*, opposite Whitney Houston for director Penny Marshall; Tony Scott's underwater action adventure *Crimson Tide*, opposite Gene Hackman; the futuristic thriller *Virtuosity*; and the period romantic thriller *Devil in a Blue Dress*.

Washington delivered a towering and award-winning performance in director Spike Lee's biographical epic *Malcolm X*, which chronicled the life of the complex and controversial Black activist from the 1960s. Monumental in scope and filmed over a period of six months in the United States and Africa, *Malcolm X* was hailed by critics and audiences alike as one of the best films of 1992. For his portrayal, Washington received a number of accolades, including an Oscar® nomination for Best Actor.

In addition to his accomplishments onscreen, Washington took on a very different type of role in 2000, serving as producer of the HBO documentary *Half Past Autumn: The Life and Works of Gordon Parks*, which garnered three Emmy nominations. He also served as executive producer on *Hank Aaron: Chasing the Dream*, a biographical documentary for TBS, which also received an Emmy nomination. Additionally, Washington's narration of the legend of John Henry was nominated for a 1996 Grammy Award in the category of Best Spoken Word Album for Children; he was also awarded the 1996 NAACP Image Award for his performance in the animated children's special *Happily Ever After: Rumpelstiltskin*.

A native of Mt. Vernon, New York, Washington had his career sights set on medicine when he attended Fordham University. During a stint as a summer camp counselor, he appeared in one of their theater productions and, that fall, returned to Fordham wishing to study the craft under the tutelage of Robinson Stone, one of the school's leading professors. Upon graduation from Fordham, Washington was accepted into San Francisco's prestigious American Conservatory Theater. Following an intensive year of study in their theater program, he returned to New York after a brief stop in Los Angeles.

Washington's professional New York theater career began with Joseph Papp's Shakespeare in the Park and was quickly followed by numerous off-Broadway productions, including *Ceremonies in Dark Old Men*, *When the Chickens Came Home to Roost* (in which he portrayed Malcolm X), *One Tiger to a Hill*, *Man and Superman*, *Othello* and *A Soldier's Play*, for which he won an Obie Award (and later re-created the

role in Norman Jewison's 1982 motion picture adaptation, *A Soldier's Story*).

Washington's additional stage appearances include the Broadway production of *Checkmates* and *Richard III*, which was produced as part of the 1990 free Shakespeare in the Park series hosted by Joseph Papp's Public Theater in New York City. In 2005, Washington headlined an impressive ensemble cast in the sold-out Broadway production of Shakespeare's *Julius Caesar*, directed by Daniel Sullivan.

Washington was 'discovered' by Hollywood when he was cast in 1979 in the television film *Flesh & Blood*. But it was his award-winning performance on stage in *A Soldier's Play* that captured the attention of the producers of the NBC television series *St. Elsewhere*, and he was soon cast in that long-running hit series as Dr. Philip Chandler.

Washington went on to star in Sidney Lumet's *Power*, Richard Attenborough's *Cry Freedom* (for which he received his first Oscar® nomination), *For Queen and Country*, *The Mighty Quinn*, *Heart Condition*, Edward Zwick's *Glory* (for which he won the Academy Award® for Best Supporting Actor), Spike Lee's *Mo' Better Blues*, the action-adventure *Ricochet*, Mira Nair's *Mississippi Masala*. Kenneth Branagh's film adaptation of *Much Ado About Nothing*, Jonathan Demme's controversial *Philadelphia* (opposite Tom Hanks) and *The Pelican Brief*, based on the John Grisham novel.

Washington is currently filming *Déjà Vu* for director Tony Scott.

CLIVE OWEN's (Dalton Russell) performance in the title role of Mike Hodges' sleeper hit *Croupier* had critics comparing him to the likes of Bogart, Mitchum, and Connery.

Owen first came to the U.K. public's attention as the star of the television series *Chancer*. American audiences later saw him starring opposite Catherine Zeta-Jones in Jack Gold's telefilm adaptation of *The Return of the Native*, which aired on CBS. More recently, he starred in the BBC's *Second Sight* police dramas, in which played DCI Ross Tanner, which aired on PBS's *Mystery!*

Owen's U.K. telefilm credits also include Andrew Grieve's *Lorna Doone*, Andy Wilson's *An Evening with Gary Lineker*, Diarmuid Lawrence's *The Echo* and David Blair's *Split Second*.

Owen's feature films also include Beeban Kidron's *Vroom*, Stephen Poliakoff's *Close My Eyes* and *Century*, Sean Mathias' *Bent*, Joel Hershman's *Greenfingers* and Robert Altman's star-studded *Gosford Park*. His acclaimed stage work includes portraying Romeo at the Young Vic, starring in Sean Mathias' staging of Noel Coward's *Design for Living*, and playing the lead role in Patrick Marber's original production of *Closer* at the Royal National Theater.

In the fall of 2001, he starred in London in Lawrence Boswell's staging of Peter Nichols' *A Day in the Death of Joe Egg*. He was also seen worldwide in *The Hire*, a series of BMW Internet short features, in which he was directed by John Frankenheimer, Ang Lee, Wong Kar-wai, Guy Ritchie and Alejandro Gonzalez Iñárritu.

Owen's next films only added to his already brilliant and diverse choice of film credits. He chose *Beyond Borders*, a romantic war drama co-starring Angelina Jolie; Mike Hodges' thriller *I'll Sleep When I'm Dead*; the action war drama *King Arthur*; and *Sin City*, in which he co-starred with Bruce Willis, Benicio Del Toro, Rosario Dawson and Jessica Alba.

In 2005, Owen won a Golden Globe and was nominated for an Academy Award® for his role as Larry in *Closer*, directed by Mike Nichols. The film also starred Julia Roberts, Jude Law and Natalie Portman.

Owen was most recently seen starring opposite Jennifer Aniston in the thriller *Derailed*. He recently finished production on *Children of Men*, which co-stars Julianne Moore.

JODIE FOSTER's (Madeline White) stunning performances as a rape survivor in *The Accused* (1988) and as Special Agent Clarice Starling in the hit thriller *The Silence of the Lambs* (1991) earned her two Academy Awards® for Best Actress and a reputation as one of the most critically acclaimed actresses of her generation.

For her role in *The Silence of the Lambs*, Foster was also awarded a Golden Globe Award, a British Academy Award, a New York Film Critics Circle Award and a Chicago Film Critics Award. Foster received her first Oscar® nomination and awards from the National Society of Film Critics and the Los Angeles Film Critics for her role in *Taxi Driver*. She also became the only American actress to win two separate awards in the

same year from the British Academy of Film and Television Arts: Best Supporting Actress and Best Newcomer honoring her performances in both *Taxi Driver* and *Bugsy Malone*.

Foster most recently starred in the box office thriller *Flightplan* and had a cameo appearance in Jean-Pierre Jeunet's French language film *A Very Long Engagement*. Prior to that, she starred in David Fincher's box office hit *Panic Room* and starred in the title role in *Anna and the King* for director Andy Tennant.

In total, Foster has appeared in nearly 40 films, including *Contact*, for director Robert Zemeckis; *Nell*, opposite Liam Neeson; the comedy *Maverick*, opposite Mel Gibson and James Garner; and opposite Richard Gere in the romantic drama *Sommersby*. Other select motion picture credits include Woody Allen's stylized black-and-white comedy *Shadows and Fog*; Mary Lambert's *Siesta*, opposite Ellen Barkin; *Stealing Home*; and *Five Corners*. She also starred in such earlier films as *Tom Sawyer*, Disney's *Freaky Friday*, Adrian Lyne's *Foxes*, Tony Richardson's *The Hotel New Hampshire* and Claude Chabrol's *The Blood of Others*, for which the multi-lingual Foster looped all of her own dialogue in French.

Foster began her career at age three, appearing as the Coppertone Girl in the television commercial. She then went on to become a regular on a number of television series, including *Mayberry RFD*, *The Courtship of Eddie's Father*, *My Three Sons* and *Paper Moon*. She made her feature debut in *Napoleon and Samantha* when she was eight years old.

But it was her role in *Alice Doesn't Live Here Anymore* (1975) that brought her to the audience's eyes and her powerful portrayal of a streetwise teenager in Martin Scorsese's *Taxi Driver* (1976) that won her widespread critical praise and international attention. Foster appeared in a total of four films in 1976: *Bugsy Malone*, *Echoes of Summer*, *The Little Girl Who Lives Down the Lane* and *Taxi Driver*, which were all presented at the Cannes Film Festival. Alan Parker's *Bugsy Malone* earned her an Italian Comedy Award.

In addition to her acting, Foster has always had a keen interest in the art of filmmaking. Foster made her motion picture directorial debut in 1991 with the highly acclaimed *Little Man Tate*, in which she also starred. In 1995, Foster directed her second

film, *Home for the Holidays*, which she also produced; the film starred Holly Hunter, Anne Bancroft and Robert Downey Jr.

Foster had founded Egg Pictures in 1992 and the company produced *Nell* (1994), for which Foster earned an Academy Award® nomination for Best Actress; *Home for the Holidays* (1995); the Showtime telefilm *The Baby Dance* (1998), which received a Peabody Award, four Emmy Award nominations and three Golden Globe Award nominations; and USA Films' *Waking the Dead*, directed by Keith Gordon and starring Billy Crudup and Jennifer Connelly. In 1996, Egg presented the award-winning French film *Hate* in the United States. Egg Pictures most recently produced *The Dangerous Lives of Altar Boys* (2001).

Foster graduated with honors from Yale University in 1985, earning a BA in literature.

CHRISTOPHER PLUMMER (Arthur Case)—who recently completed his Tony-nominated performance as King Lear in Sir Jonathan Miller's much lauded production at Lincoln Center—has enjoyed 50 years as one of the English-speaking theater's most distinguished actors and as a veteran of international renown, having appeared in more than 100 motion pictures.

It was in his hometown of Montreal that Plummer began his professional career on stage and radio in both French and English. After Eva Le Gallienne gave him his New York debut in 1954, he went on to star in many celebrated, prize-winning productions on Broadway and in London's West End, including Elia Kazan's production of Archibald MacLeish's Pulitzer-winning *J.B.* and the title role in Anthony Burgess' musical *Cyrano*, for which Plummer won his first Tony. Apart from King Lear, his most recent Broadway success was as the title character in *Barrymore*, for which he won the Tony, Drama Desk, Outer Critics Circle Award-The Edwin Booth Award, the Boston Critics' Award, Chicago's Jefferson Award and Los Angeles' Ovation Award as best actor 1997-1998. He was also a leading member of Britain's National Theatre under Sir Laurence Olivier, the Royal Shakespeare Company under Sir Peter Hall and, in its formative years, Canada's Stratford Festival under Sir Tyrone Guthrie and Michael Langham. He has played most of the great roles in the classic repertoire.

Plummer's eclectic career onscreen began when Sidney Lumet gave him his movie debut in *Stage Struck*. Since then, he has appeared in a host of notable films, including the Academy Award®-winning *The Sound of Music*, *The Man Who Would Be King*, *The Battle of Britain*, *Waterloo*, *The Silent Partner*, *Dragnet*, *Inside Daisy Clover*, *Star Trek IV*, *Malcolm X*, *Dolores Claiborne*, *Wolf*, *Twelve Monkeys*, *Murder by Decree*, *Somewhere in Time* and a host of others. Plummer's latest successes include Michael Mann's Oscar®-nominated *The Insider*, playing television journalist Mike Wallace, for which he won the Boston, Los Angeles, Chicago, Las Vegas and National Critics' Awards; Ron Howard's Academy Award®-winning *A Beautiful Mind*; and Atom Egoyan's *Ararat*. Other recent films include *Blizzard*, *Devil's Throat*, Douglas McGrath's *Nicholas Nickleby*, Oliver Stone's *Alexander*, *National Treasure*, *Syriana* and *The New World*.

His television appearances, which number into the hundreds, include the BBC's Emmy-nominated *Hamlet at Elsinore*, the six-time Emmy-winning *The Thorn Birds*, the Emmy-winning *Nuremberg*, the Emmy-winning *Little Moon of Alban*, the Emmy-winning *The Moneychangers* and *On Golden Pond*, co-starring with Julie Andrews. Plummer has also written for the stage, television and the concert hall.

Aside from many honors in the U.K., U.S.A., Austria and Canada, Plummer has won two Tony Awards (six nominations), two Emmy Awards (six nominations), Great Britain's Evening Standard Award and Canada's Genie Award. In 1968, sanctioned by Elizabeth II, he was invested as Companion of the Order of Canada, an honorary knighthood. He was made an honorary Doctor of Fine Arts at New York's Julliard School and received the Governor General's lifetime achievement award in 2001. In 2002, he was the first performer to be presented with the Jason Robards Award for Excellence in Theatre, in memory of his great friend. Plummer was inducted into the American Theatre's Hall of Fame in 1986 and into Canada's Walk of Fame in 1997.

WILLEM DAFOE (John Darius) was nominated for a 2000 Academy Award®, a Golden Globe and a SAG Award, and received the Independent Spirit Award for Best Supporting Male for his transformational performance as Max Schreck in *Shadow of the Vampire*. He was also named Best Supporting Actor by the Los Angeles Film Critics and

runner-up by the New York Film Critics. He starred in two of the number-one box office films of recent years: Sam Raimi's 2002 summer box-office hit, *Spider-Man*, as Norman Osborn/the Green Goblin, the rival of the iconic, web-spinning hero; and in *Finding Nemo* as Gill, the Moorish Idol who constantly plots to escape his captivity.

Dafoe was most recently seen in Wes Anderson's *The Life Aquatic*, opposite Bill Murray, Owen Wilson and Cate Blanchett; Lars Von Trier's *Manderlay*; *The Aviator*, in which he reunited with Martin Scorsese; and *XXX: State of the Union*. His upcoming releases include Paul Weitz's political comedy *American Dreamz*, co-starring Hugh Grant, Dennis Quaid and Mandy Moore; Giada Colagrande's *Before It Had a Name* (co-written by Dafoe); and Henry Miller's *Anamorph*, in which he stars as a detective on the trail of a copycat serial killer.

Dafoe has made a name for himself working with some of the most critically acclaimed directors in the world: with his turn as David Caravaggio the thumbless thief in Anthony Minghella's Academy Award®-winning drama, *The English Patient*; his Academy Award®-nominated performance as Sergeant Elias Grodin in Oliver Stone's *Platoon*; his starring role in *The Last Temptation of Christ* for director Martin Scorsese; his memorable turn as lowlife Bobby Peru for David Lynch in *Wild at Heart*; and his role as a civil rights activist in Alan Parker's *Mississippi Burning*.

Dafoe's credits also include three films with Paul Schrader (*Auto Focus*, *Affliction* and *Light Sleeper*); *The Clearing*; *Ripley Underground*; *The Reckoning*; *Animal Factory*; *American Psycho*; *The Boondock Saints*; David Cronenberg's *eXistenZ*; *Lulu on the Bridge*; *New Rose Hotel*; *Pavilion of Women*; *Faraway, So Close!*; *Speed 2: Cruise Control*; *Tom & Viv*; *Clear and Present Danger*; *Born on the Fourth of July*; *Triumph of the Spirit*; *White Sands*; *To Live and Die in L.A.*; *Streets of Fire*; and *The Loveless*.

Dafoe is one of the founding members of The Wooster Group, the New York-based experimental theatre collective. He has created and performed in the group's work since 1977, both in the U.S. and internationally.

Born in the Forest Gate section of London to Nigerian parents, **CHIWETEL EJIOFOR** (Detective Bill Mitchell) started acting in school plays at the age of 13. He earned a scholarship to the London Academy of Music and Dramatic Art, then made his feature film debut in 1997 in Steven Spielberg's *Amistad*. Ejiofor would follow this performance with turns in Stephen Frears' critically acclaimed *Dirty Pretty Things* (where he was many critics' pick for best actor), Richard Curtis' *Love Actually*, Spike Lee's *She Hate Me*, Woody Allen's *Melinda and Melinda*, John Singleton's *Four Brothers* and Joss Whedon's *Serenity*. This year, Ejiofor received a nomination for the 2006 BAFTA Orange Rising Star award, which recognizes exceptional talent and outstanding performances in young actors.

Ejiofor will next be seen as the lead in *Kinky Boots*, which played on the opening night of the 2006 Sundance Film Festival and will be released by Miramax this spring. Shot in London, the film follows the story of a Soho transvestite (Ejiofor) who helps resuscitate an ailing North Hampton shoe factory.

He recently completed shooting Universal's *Children of Men*, directed by Alfonso Cuarón, in which he stars opposite Clive Owen and Julianne Moore. Based on the novel of the same title by P.D. James, *Children of Men* is set in the year 2027; Ejiofor plays Luke, the leader of a radical political faction, who is in a race against Faron (Owen) to control the future of the human race.

Ejiofor has also completed *Tonight at Noon*, in which he stars with Connie Nielsen and Lauren Ambrose, with appearances by Ethan Hawke, Nick Nolte and Radha Mitchell. The independent film is written and directed by Michael Almereyda (*Hamlet*). Ejiofor plays two characters in the film, which centers on several New Yorkers who experience random encounters that define their lives.

Ejiofor was voted Outstanding Newcomer at the London Evening Standard Awards in 2000 for his performance in *Blue/Orange*, a play about a mental patient who claims to be the son of an exiled African dictator; he was also awarded the Jack Tinker Award for Most Promising Newcomer at the 2000 London Critics Circle Theatre Awards (Drama) for the performance. In 2001, he was nominated for a Laurence Olivier Theatre Award for Best Supporting Actor for his performance in *Blue/Orange* at the Royal National Theatre. In 2003, he was nominated for Best Actor by the Washington Area Film Critics

Association and won a British Independent Film Award for Best Actor for his work in *Dirty Pretty Things*.

ABOUT THE FILMMAKERS

SPIKE LEE (Directed by) is a writer-director, actor, producer, author and philanthropist who has revolutionized the role of Black talent in cinema. Widely regarded as today's premier African-American filmmaker, Lee is a forerunner in the "do it yourself" school of independent film. His previous film, *She Hate Me*, was independently financed and released in 2004. Recent critical and box office successes have included such films as *25th Hour*, *The Original Kings of Comedy*, *Bamboozled* and *Summer of Sam*. Lee's films *Girl 6*, *Get on the Bus*, *Do the Right Thing* and *Clockers* display his ability to showcase a series of outspoken and provocative socio-political critiques that challenge cultural assumptions, not only about race, but also class and gender identity.

His debut film, the independently produced comedy *She's Gotta Have It*, earned him the Prix de Jeunesse Award at the Cannes Film Festival in 1986 and set him at the forefront of the Black New Wave in American Cinema. His second feature, the very profitable *School Daze*, helped to launch the careers of several young Black actors. Lee's timely 1989 film, *Do the Right Thing*, garnered an Academy Award® nomination for Best Original Screenplay and Best Picture and Director awards from the Los Angeles Film Critics Association. Lee's *Jungle Fever*, *Mo' Better Blues*, *Clockers*, and *Crooklyn* were also critically well received. His epic drama *Malcolm X*, starring Denzel Washington, received two Academy Award® nominations.

Born in Atlanta, Georgia, and raised in Brooklyn, Lee returned to the south to attend Morehouse College. After graduation, he returned to Brooklyn to continue his education at New York University's Tisch School of the Arts in Manhattan, where he received his Master of Fine Arts degree in film production. He founded 40 Acres and a Mule Filmworks, based in the Fort Greene section of Brooklyn, where he has resided since childhood.

Lee is involved in documentaries and sports programs. He completed the Emmy- and Oscar®-nominated documentary *4 Little Girls* for HBO and received an Emmy Award for his piece on Georgetown's John Thompson for HBO/Real Sports.

Additionally, Lee has authored six books on the making of his films. The fifth book, *Five for Five*, served as a pictorial reflection of his first five features. He then followed up with *Best Seat in the House*, authored with Ralph Wiley. Lee co-authored a children's book entitled *Please, Baby, Please* with his wife Tonya Lewis Lee, and most recently authored a retrospective book about his film career entitled *That's My Story and I'm Sticking To It*.

Ever moving into new areas, Spike Lee has combined his extensive creative experience into yet another venture: partnering with DDB Needham, he created Spike DDB, a full-service advertising agency.

Lee is currently directing a feature-length documentary on Hurricane Katrina for HBO titled *When the Levee Broke*, to be broadcast this summer.

RUSSELL GEWIRTZ (Written by) enjoys the rare distinction of having his first original screenplay purchased just after completion by an industry leader, brought to the screen by a major studio and realized by some of the most well-respected filmmakers and actors in the business.

Next up for Gewirtz is his film *Righteous Kill*, a New York-based psychological drama about a cop hunting a cunning and ruthless serial killer. Two-time Academy Award®-nominated actor Edward Norton is attached to star. His third screenplay, *American Blood*, looks at terrorism and cultural identity through the eyes of an Arab-American who gets drafted into the dangerous and complex world of the CIA.

Gewirtz has completed a pilot for NBC Television that follows a hostage negotiator who works for the NYPD.

Born and raised in Great Neck, Long Island, Gewirtz is a graduate of Tufts University, where he majored in computer science. From there, he went on to become an attorney and later worked in retail in New York at a family-owned business. After brokering a highly lucrative real estate deal, he left New York for several years and spent

time traveling to countries throughout Europe and South America. It was in the south of France that he came up with the idea for *Inside Man*.

Academy Award®-winning producer **BRIAN GRAZER** (Produced by) has been making movies and television programs for more than 20 years. As both a writer and producer, he has been personally nominated for three Academy Awards®, and in 2002 he won the Best Picture Oscar® for *A Beautiful Mind*. In addition to winning three other Academy Awards®, *A Beautiful Mind* also won four Golden Globe Awards (including Best Motion Picture-Drama) and earned Grazer the first annual Awareness Award from the National Mental Health Awareness Campaign.

Over the years, Grazer's films and TV shows have been nominated for a total of 42 Oscars® and 64 Emmys. At the same time, his movies have generated more than \$11.2 billion in worldwide theatrical, music and video grosses. Reflecting this combination of commercial and artistic achievement, the Producers Guild of America honored Grazer with the David O. Selznick Lifetime Achievement Award in 2001. His accomplishments have also been recognized by the Hollywood Chamber of Commerce, which in 1998 added Grazer to the short list of producers with a star on the Hollywood Walk of Fame. On March 6, 2003, ShoWest celebrated Grazer's success by honoring him with its Lifetime Achievement Award. On November 14, 2005, Grazer was honored in Los Angeles by the Fulfillment Fund.

In addition to *A Beautiful Mind*, Grazer's films include *Apollo 13*, for which Grazer won the Producers Guild's Darryl F. Zanuck Producer of the Year Award, as well as an Oscar® nomination for Best Picture of 1995; and *Splash*, which he co-wrote as well as produced, and for which he received an Oscar® nomination for Best Original Screenplay of 1984.

Grazer's list of upcoming projects includes the big-screen adaptation of the international bestseller *The Da Vinci Code*, starring Tom Hanks and directed by Oscar® winner Ron Howard, and *American Gangster*, starring Russell Crowe and Denzel Washington, and directed by Ridley Scott.

Other feature film credits include the comedy *Fun with Dick & Jane*, starring Jim Carrey; *Flightplan*; *Cinderella Man*; the Sundance-acclaimed documentary *Inside Deep*

Throat; Friday Night Lights; 8 Mile; Blue Crush; The Missing; Intolerable Cruelty; Dr. Seuss' How the Grinch Stole Christmas; The Nutty Professor; Liar Liar; Ransom; My Girl; Backdraft; Kindergarten Cop; Parenthood; Clean and Sober; and Spies Like Us.

Grazer's television productions include Fox's *24* and Fox's Emmy Award-winning Best Outstanding Comedy Series *Arrested Development*. His additional television credits include NBC's *Miss Match*, the WB's *Felicity*, ABC's *Sports Night*, as well as HBO's *From the Earth to the Moon*, for which he won the Emmy for Outstanding Miniseries.

Grazer began his career as a producer developing television projects. It was while he was executive-producing TV pilots for Paramount Pictures in the early 1980s that Grazer first met his longtime friend and business partner Ron Howard. Their collaboration began in 1985 with the hit comedies *Night Shift* and *Splash*, and in 1986 the two founded Imagine Entertainment, which they continue to run together as co-chairmen.

DANIEL M. ROSENBERG (Executive Producer) is the Founder/CEO of InVenture Entertainment, a New York-based film and television production and branded-entertainment marketing company. On *Inside Man*, Rosenberg teamed with Russell Gewirtz after hearing his initial concept and guided him through the process of writing his first screenplay. Through InVenture, Rosenberg continues to develop and produce a slate of feature films and television series including *Righteous Kill*, with two-time Academy Award® nominee Edward Norton attached to star, and *Winter HNT*, for NBC Television.

On the marketing side, Rosenberg represents companies such as Reebok, looking to expand their brands through entertainment. He also consults for various Silicon Valley companies advising senior management in all aspects of content production and acquisition.

Prior to InVenture, Rosenberg was a production and development executive at Revolution Studios (*Maid in Manhattan, Mona Lisa Smile*), where he oversaw a diverse slate of motion picture and television projects. In 2001, Rosenberg produced *Novocaine*, starring Steve Martin, Helena Bonham Carter, Laura Dern and Kevin Bacon.

In 2005, Rosenberg co-authored *Closing the Deal* (William Morrow/ Harper Collins) with Richard Kirshenbaum, co-chairman of Kirshenbaum Bond + Partners. He

also co-wrote the screenplay *Between the Covers*, with Robert Redford attached to star and produce.

Presently, Rosenberg serves on the Board of Directors of the British Academy of Film and Television (East Coast). He credits his start in the entertainment industry with his four years at ICM in motion picture talent. He was born and raised in Manhattan, where he currently resides with his wife and daughter.

JON KILIK (Executive Producer) is one of New York City's top independent producers, having collaborated with a wide range of auteur filmmakers.

He has served as a producer on 12 of Spike Lee's films in a collaboration that dates back to *Do the Right Thing*. Among their subsequent films together have been *Malcolm X*, *Clockers*, *He Got Game* and *25th Hour*.

Kilik has produced two films directed by Tim Robbins: the Academy Award®-winning *Dead Man Walking* and the ambitious journey into the New York City theater world of the 1930s, *Cradle Will Rock*.

Kilik has also produced two films directed by Julian Schnabel: *Basquiat*, starring Jeffrey Wright as artist Jean-Michel Basquiat, and *Before Night Falls*, for which Javier Bardem earned an Academy Award® nomination for Best Actor.

Kilik's other films as producer include Robert De Niro's *A Bronx Tale*; Gary Ross' award-winning *Pleasantville*; Ed Harris' Academy Award® winner *Pollock*; Chris Eyre's *Skins*; Oliver Stone's *Alexander*; and Jim Jarmusch's Cannes Grand Prix winner, *Broken Flowers*.

His next project is Alejandro Gonzalez Iñárritu's *Babel*, starring Brad Pitt, Cate Blanchett, Gael García Bernal and Koji Yakusho.

KAREN KEHELA SHERWOOD (Executive Producer) joined Imagine Entertainment as Brian Grazer's assistant directly after graduation from UCLA. In 1990, she was sent to New York to open and run the company's office. In this role, she served as associate producer of *Housesitter*, starring Steve Martin and Goldie Hawn.

Upon her return to Los Angeles in 1992, she advanced rapidly at Imagine and was appointed president of production at the age of 29. In May 1997 she was appointed co-

chairman of Imagine Films. As co-chairman, Sherwood works closely with partners Grazer and Ron Howard in the development and production of Imagine's slate.

Most recently, she contributed to *Fun with Dick & Jane*, starring Jim Carrey and Téa Leoni, and *Cinderella Man*, starring Russell Crowe and Renée Zellweger.

In 2001, she was executive producer on *A Beautiful Mind*, directed by Ron Howard and starring Russell Crowe and Jennifer Connelly. The film was nominated for eight Academy Awards® and won four Oscars®, including Best Picture and Best Director. In 2002, Sherwood shared production duties with Grazer on *Blue Crush*, a film about surf girls on the north shore of Oahu. She was executive producer on *The Nutty Professor* and *Nutty Professor II: The Klumps*, starring Eddie Murphy. She also served as executive producer of *Life*, starring Eddie Murphy and Martin Lawrence, and *Bowfinger*, starring Steve Martin and Eddie Murphy. She also contributed to *Dr. Seuss' How The Grinch Stole Christmas* and *Liar Liar*, both starring Jim Carrey.

KIM ROTH, (Executive Producer) executive vice president of motion pictures at Imagine Entertainment, joined the Academy Award®-winning production company in 1999 after more than 10 years with Witt/Thomas Productions. Roth's other credits include executive producer on the films *Inside Deep Throat*, an Imagine/World of Wonder/HBO documentary directed by Fenton Bailey and Randy Barbato; *Undercover Brother*, a Universal/Imagine film directed by Malcolm Lee; and *Insomnia*, a Warner Brothers-Witt/Thomas film, directed by Christopher Nolan. She co-produced *Fun With Dick & Jane*, a Sony/Imagine film directed by Dean Parisot, and *Three Kings*, a Warner Bros./Village Roadshow film directed by David O. Russell.

MATTHEW LIBATIQUE, ASC (Director of Photography) first came to recognition through his body of work created with independent filmmaker Darren Aronofsky. Together, the duo has worked on four shorts and three feature films, including the highly acclaimed *Requiem for a Dream* and their debut feature, *Pi*. Their most recent film, the upcoming *The Fountain*, stars Hugh Jackman and Rachel Weisz.

The award-winning *Pi* earned Libatique a nomination for Best Cinematography at the Independent Spirit Awards. He was also honored with an award for Best

Cinematography at the Independent Spirit Awards and nominations for the Boston Society of Film Critics Awards and Online Film Critics Society Awards for Aronofsky's second feature, *Requiem for a Dream*.

Libatique's career began in 1995 as a cinematographer in the music video industry. His work has appeared on MTV and features such artists as The Cure, Usher, Death in Vegas, Erykah Badu, Incubus, Tupac Shakur, Moby, Snoop Dogg and Jay-Z. Libatique earned the Music Video Production Association for Best Cinematography in 2002 for Matchbox 20's "Mad Season." He has enjoyed collaborations with such talented directors as Floria Sigismondi, Phil Harder, Terry Richardson, Mark Pellington, Chris Robinson, Little X and Traktor.

Libatique's additional cinematography credits include *Tigerland* and *Phone Booth* (both for director Joel Schumacher), Mathieu Kassovitz's *Gothika*, Stephen Gaghan's *Abandon*, Ernest R. Dickerson's *Never Die Alone* and Liev Schreiber's *Everything Is Illuminated* (based on the critically acclaimed novel by Jonathan Safran Foer).

Inside Man marks his second collaboration with director Spike Lee, following *She Hate Me*.

WYNN THOMAS (Production Design) is a veteran designer who has shaped the look and feel of many of the most critically acclaimed and commercially successful films at the box office.

Most recently he served as production designer on *Breach*; he also served in the same capacity for two of Imagine Entertainment's productions—the critically acclaimed and Oscar®-nominated *Cinderella Man* and the Academy Award®-winning *A Beautiful Mind* (both directed by Ron Howard). His other film design credits include the hit comedies *Analyze This* and *Analyze That*; the New York-based drama *A Bronx Tale*, directed by and starring Robert De Niro; *Wag the Dog*; and Tim Burton's *Mars Attacks!*

His collaborations with Spike Lee began some 20 years ago on Lee's breakthrough feature film, *She's Gotta Have It*. Their subsequent projects include *Do the Right Thing*, *Mo' Better Blues* and Lee's epic *Malcolm X*, starring Denzel Washington, which received two Academy Award® nominations. More recently, the two collaborated on *The Original Kings of Comedy* and *He Got Game*.

A graduate of the Boston University School of Fine Arts, Thomas worked in theater before coming to film. He served as the resident designer for many years with the highly lauded Negro Ensemble Company and also worked as designer for Joseph Papp's Public Theater.

BARRY ALEXANDER BROWN (Editor) is an award-winning filmmaker who recently worked on *Ten Minutes Older: The Trumpet*. His other selected film credits include *A Huey P. Newton Story*, *Do the Right Thing*, *The Original Kings of Comedy*, *Summer of Sam*, *Freaky*, *Cousin Bette*, *He Got Game*, *Crooklyn*, *Malcolm X* and *Madonna: Truth or Dare*. Brown began collaborating with Lee on his feature film *She's Gotta Have It*.

Brown also collaborated with longtime friend and colleague Mira Nair on her breakthrough feature film *Salaam Bombay!*

Brown was nominated for an Academy Award® in 1980 for a feature documentary he directed titled *The War at Home*, which followed the anti-Vietnam War movement in the 1960s.

TERENCE BLANCHARD (Music) has matured since his early days as a trumpeter under the tutelage of jazz great Art Blakey and has developed into one of the most important musician/composer/bandleaders of this generation.

Blanchard's innovation and energy continue to be felt in both the jazz and film industries. He has written music for more than 25 films, half of which were for Spike Lee, including *Bamboozled*, *Summer of Sam*, *Malcolm X*, *Get on the Bus* and Lee's Oscar®-nominated documentary *4 Little Girls*. He recently provided the music for Lee's documentary, *Jim Brown: All-American*; the box office hit *Barbershop*; *People I Know*, with Al Pacino; *Original Sin*; *Glitter*; *Love and Basketball*; and *Next Friday*. Blanchard has also scored the music for such critically acclaimed productions as the Emmy-nominated documentary *The Promised Land* and director Kasi Lemmons' *Eve's Bayou*. His television credits include *Gia*, *The Color of Courage*, *A Sainly Switch*, *The Tempest* and *Assault at West Point: The Court-Martial of Johnson Whittaker*.

Although Blanchard considers his work in film and television fun and interesting, he distinctly regards himself as a jazz musician first. He successfully juggles touring with his band along with outside projects. He has recorded 11 albums under his own name, one of which was the Grammy-nominated *The Heart Speaks*.