PAGE

[image: image1.jpg]

From master storyteller John Grisham (“The Firm,” “The Pelican Brief”) comes RUNAWAY JURY, a suspense-thriller about a high-priced and ruthless jury “consultant” (Gene Hackman) who will stop at nothing to secure a verdict on an explosive trial. With lives and millions of dollars at stake, the fixer wages a deadly battle with a jury member (John Cusack), a mysterious woman (Rachel Weisz) and an honest lawyer (Dustin Hoffman). The film marks the first pairing of screen legends Gene Hackman and Dustin Hoffman.

When a young widow in New Orleans brings a civil suit against the powerful corporate consortium she holds responsible for her husband’s murder, she sets in motion a multi-million dollar case. But it’s a suit that may be won even before it begins – based solely on the selection, manipulation and, ultimately, the attempted “theft” of the jury.

Representing the widow is Wendall Rohr (Hoffman), a courtly Southern lawyer with a moral center and a heartfelt passion for the case he’s presenting. His opponent is ostensibly the attorney representing the corporation. But in reality, defense counsel is only the front man for Rankin Fitch (Hackman), a brilliant and ruthless jury consultant.

At a high tech command center set up in an old French Quarter warehouse, Fitch and his team work on the surveillance and assessment of potential jurors. He will know everything about their lives, and strategically manipulate the jury selection process. The only acceptable result is the perfect jury to vote in favor of his client.

Fitch and Rohr soon realize they’re not the only ones out to win the jury. One of the jurors, Nick Easter (Cusack), seems to have his own plan for swaying the panel. And a mysterious woman known only as Marlee (Weisz) contacts both Rohr and Fitch telling them the jury’s for sale to either of them – and that the verdict won’t come cheap.

While the case is argued in court, a dangerous cat and mouse game begins to play out in New Orleans’ French Quarter. Rohr’s morality put to the test, and Fitch is poised to cross the line from selecting a jury to stealing it – no matter who gets hurt in the process.

Producer (and Regency Enterprises founder) Arnon Milchan’s passion for RUNAWAY JURY dates back to the publication of John Grisham’s best-selling novel in 1996. Having previously produced two successful Grisham adaptations – “A Time to Kill” and “The Client” – Milchan thought RUNAWAY JURY’s compelling story and surprising plot twists could be turned into an powerful movie.

When Gary Fleder, who helmed Regency’s hit thriller “Don’t Say a Word,” agreed to direct RUNAWAY JURY, Milchan was ready to move the project toward production.

Fleder appreciated that RUNAWAY JURY couldn’t be pigeon-holed in a genre. “It’s not simply a courtroom drama and it’s not strictly a thriller,” explains the director. “For me, the hook is that it’s a heist movie in a courtroom; it’s about the theft of a jury.

“In our movie, there are several people trying to steal a jury. Not win a jury, but steal it. That’s the objective of Nick and Marlee, played by John Cusack and Rachel Weisz, as well as the powerful jury consultant Rankin Fitch, played by Gene Hackman. And ultimately, it might even be the objective of decent and compassionate attorney Wendall Rohr, played by Dustin Hoffman. A heist movie in a courthouse is something I’d never seen before.”

Fleder and Milchan were passionate about this aspect of the story. “For us,” says Fleder, “RUNAWAY JURY was less about a trial about the specific nature of the trial, and more about the idea of rigging and controlling over a jury. “In Grisham’s body of work this is a unique story. It isn’t David vs. Goliath; there isn’t the typical underdog. It’s a much more morally ambiguous piece.”

The character of Rankin Fitch was another key selling point for the filmmakers. “He’s someone who’s self-aware and smart and, therefore, daunting,” says Fleder. “Fitch is a great character because he has his own moral center which happens to be one not shared by most people.”

The script’s moral ambiguity was yet another draw. RUNAWAY JURY’s characters are not painted in black-and-white as clear-cut good guys and bad guys but rather in shades of gray. “RUNAWAY JURY challenges the audience because the film isn’t clear about who’s ‘good’ and who’s ‘evil’,” says Fleder. “Fitch is the obvious antagonist, but Nick and Marlee are involved with jury manipulation as well.’

For the role of juror Nick Easter, Fleder thought John Cusack would be ideal. “I had a very short list of actors for this manipulative, charming and funny character,” says Fleder. Fleder’s first choice was Cusack whose work he has always admired. “John has a great balance of charm and humor, but also has an edge and a dark side.”

RUNAWAY JURY’s twists and turns and the complexity of the Nick Easter character were the project’s principal attractions for Cusack. “The focus on jury tampering makes it a drama that hasn’t been done before,” says Cusack. “It’s really two different movies; it looks and has the flavor of a courtroom drama, but there are other things going on. For me, the movie is about greed, obstruction of justice and how the system has become corrupted. It’s also a movie about human nature and manipulation.”

Cusack’s interest in RUNAWAY JURY was piqued when Gene Hackman and Dustin Hoffman joined the cast. “I always wanted to work with Gene and Dustin,” notes Cusack. “They were two of my heroes when I was growing up. Watching their films led me to think that I’d like to try to do what they do. So working with them was exciting.”

Once ensconced on the jury, Cusack’s Nick Easter slowly emerges as a kind of jury quarterback or as Cusack explains, “He’s the straw that stirs the drinks. During the jury selection process Nick tries to ‘read’ the other jurors and figure out where their sympathies lay. He has to enlist fellow jurors to his cause without them knowing they’re being enlisted. He must be an astute judge of human nature. For a while you think he may be conning people, but then you find out something else entirely different may be going on.”

To play Nick’s formidable nemesis, jury consultant Rankin Fitch, Fleder couldn’t imagine anyone other than Gene Hackman. “Gene can play an antagonist and make audiences understand his point of view,” says Fleder. “Gene and I wanted audiences to see Fitch as someone who’s not bad just because that’s just the way he is, but rather as a guy who is motivated to behave as he does. Fitch doesn’t believe in the jury system. He doesn’t think that jurors should be afforded the right, the privilege and the power to decide precedent.”

Fleder and Hackman established a communications shorthand. “I told Gene that I saw Fitch moving like a Mako shark, that he was aerodynamic, streamlined and precise,” says Fleder. “He understood and that’s why in his very first scene, when he walks into his War Room with his assistant Amanda and learns that one of his employees is late because he missed a connecting flight, Fitch says, ‘Fine, replace him.’ That immediately sets up his character as a guy who doesn’t tolerate unprofessionalism or suffer fools.”

RUNAWAY JURY is Hackman’s third film based on a John Grisham novel, following “The Firm” and “The Chamber.” Why the attraction to Grisham’s work? Hackman puts it succinctly: “Because he writes highly dramatic kinds of scenes for actors and we like that.”

 Hackman says Fitch is a businessman who employs unsavory methods to get what he wants. “Fitch arrives in New Orleans to put together a team of high tech personnel who delve extensively into the backgrounds of potential jurors and try to sway their opinions. In some cases this even involves blackmail or physical confrontations.

“I think ‘money’ is a key word for Fitch,” Hackman continues. “He’s a person who loves the competition, loves the game. And it just so happens that the game also makes him a lot of money. Although he doesn’t have principles, he does have needs and beating somebody at the game fulfills those needs.”

Hackman enjoyed his character’s perspective on seemingly simple things. “When he first enters the courthouse,” says the actor, “Fitch talks about how he loves the smell of the courtroom, the 200 year-old mahogany, furniture polish, cheap cologne and body odor. And he loves what comes with that, the tension, the humanity. Even though Fitch may not be a humane man, I think he’s fascinated by the human condition.”

At the opposite end of the moral spectrum is Wendall Rohr, the attorney representing a widow who holds a massive corporation responsible for her husband’s death. When Dustin Hoffman expressed interest in playing Rohr, the character was rewritten for the actor and the role was expanded from the novel.

Unlike Fitch, Rohr has a strong ethical center. “If law were religion, then Fitch would be an atheist, Nick and Marlee would be agnostics and Rohr would be a believer,” says Gary Fleder.

“Dustin brought a lot of that to the role,” Fleder continues. “I think if the story had had two predatory attorneys, there would be no one to cling to beyond Nick and Marlee who are themselves morally indefinite. By having Rohr fight the corruption around him, you have a stake in these people and certainly with Rohr. Once Dustin came aboard I thought it would be a shame not to enlarge and enhance the role.”

Hoffman and Fleder spent hours examining Rohr’s ethics and principles. Says Hoffman: “There’s a whole other side to Rohr. He has an ethos that has been diminishing in the profession for some time. We’re living in a time when the bar hasn’t just been lowered, but continually seems to drop.

“When the Bill of Rights was constructed, and its creators talked about people being judged by their peers,” continues Hoffman, “they had no clue that today we would have a sophisticated jury consulting apparatus that can program jurors in such a way that the verdict is in before the trial starts; the whole banana is in picking the jury.”

Hoffman considers Rohr to be unique for a lawyer of our time. “I think he’s rarified,” says Hoffman. “Like the character Gregory Peck played in ‘To Kill a Mockingbird,’ Rohr is a decent human being. It’s like remembering the days when doctors used to make house calls and when lawyers were not only ethical, but wanted to play by the rules.”

The contrasts between Rohr and his opponent fascinated Hoffman. “Fitch and Rohr are archetypes,” says Hoffman. “Fitch represents success, period. He must win, succeed and make a lot of money – that’s the bottom line. Rohr is a dinosaur, a relic who still believes in fighting the ‘good fight,’ but he’s told to get with the program, it’s the only way.”

Hoffman appreciated the opportunity to act in intense courtroom scenes. “What I enjoyed about playing a lawyer in those scenes,” says Hoffman, “was that Gary Fleder made certain the courtroom was filled with people. It really felt like an actual courtroom; it was a glorious feeling because, in a sense it was theatre in the round. I had an audience to play to and if you’re an actor you live and die for an audience.”

Rohr’s ethics are tested by Marlee, a young woman who may be partnered with Nick Easter. The two qualities that Fleder believed were essential for the character were likeability and mystery. After seeing Rachel Weisz’s performances in several films, most notably in “About a Boy,” Fleder felt she possessed both. “Rachel has a mysterious quality that I thought was necessary for Marlee in terms of what drives her and who she is,” says the director.

Notes Weisz: “I wanted to play a character that is playing a character. In fact, Marlee is playing several different ‘roles.’ Eventually we learn that Marlee isn’t necessarily who you think she is so it was interesting to construct a character that was pretending to be somebody else. It’s always exciting and challenging to try to find the mask behind the mask.”

Weisz relished the opportunity to play opposite all three of her leading men. “I loved working with John Cusack,” says Weisz. “John really has his own style, his own way of doing things. He’s relaxed and free and he improvises a lot. John always kept things fresh with a wonderful energy. And he can paint any color; he’s alternately funny and intense, dark and light. So he was just a great partner to ‘dance’ with.”

Weisz has one major scene each with Hackman and Hoffman, as Marlee tries to sell the jury to each of their characters. With Hackman, the assignation takes place on a streetcar. “We played it like we were having a date,” explains Weisz. “Gene knows how to play villains in the most charming way imaginable so it’s almost impossible to dislike him even though Fitch is evil and corrupt. Gene’s so deeply charming that he just seduces you. And Marlee tries to seduce him back. At the same time she has to be tough with Fitch, but it’s hard to out-tough Gene Hackman.”

And what was it like working with the two acting icons? “It doesn’t really get much more exciting than working with Gene Hackman and Dustin Hoffman,” says Weisz. “They work very differently from each other, but they’re both deeply charming. They’re movie stars who are basically character actors, but they have the kind of sexuality of leading men.”

For the large supporting cast, including the members of the jury and both legal teams, Fleder chose actors familiar to audiences by face if not by name. As the director explains: “In a film like `Twelve Angry Men,’ you have the entire movie to develop, write for and create these characters. We didn’t have that opportunity. We had somewhere between 25 and 35 characters to play out in the film, so I had to deal with the jury in a sort of shorthand way.

“It was very important to have audiences know quickly who each person was, not by caricature, but by persona,” says Fleder. “Therefore, we cast actors that people would feel they know or would impart a sense of their characters very quickly.

“With people like Bruce Davison as defense counsel Durwood Cable, Bruce McGill as Judge Harkin and Jeremy Piven as Rohr’s jury consultant Lawrence Green, I knew it wouldn’t be about coaching them. It would be about giving them direction and shape and then letting them fill in the rest.”

Fleder told the actors playing jurors that he wanted them to overlap their dialogue and to improvise. “The actors brought improvisational layers to the picture,” says Fleder. “There wasn’t a scene with the jury where we didn’t add material. The jury scenes are like a film within a larger film, where we rehearsed and, as we shot more and more takes, more dialogue came out.”

Shooting scenes set in the jury room was one of Fleder’s greatest challenges. “I’ve done four other movies and about 15 hours of television and I’ve learned that you can never get completely comfortable with is filming scenes with 15 actors in a room,” says the director.

Fleder strove to give RUNAWAY JURY’s courtroom scenes a flavor and energy unseen in other films. “RUNAWAY JURY is about the pervasiveness of corruption in the law and, in shooting the picture, I wanted to represent that concept cinematically,” says Fleder. “When we first enter the courtroom I photographed it reverentially, as many courtroom films have. As the movie evolves we corrupt that environment, shooting a lot of the scenes with a handheld camera or with a Steadicam, often jumping the stage line to add a sense of geographical uncertainty.”

Cinematographer Robert Elswit’s lighting was another critical element in mapping out the film’s narrative. Each scene has its own quality of light, serving as a metaphor to, or establishing, the action, characters and mood.

Executive producer Jeffrey Downer, a frequent Fleder collaborator, is no stranger to large-scale movies, having worked on “Courage Under Fire” and “Speed 2: Cruise Control.” RUNAWAY JURY, with 75 speaking roles, including 25 principals in the courtroom scenes, and 3000 extras, presented a unique set of logistical challenges. “Other films of this magnitude have a lot of actors but not with so many working every day,” says Downer.

While John Grisham’s novel was set in Biloxi, Mississippi, the filmmakers opted to shoot RUNAWAY JURY in New Orleans, with the production using over 50 locations in the city, mostly in the French Quarter. “New Orleans is itself a character in the film,” explains Fleder. “There are two sides to the city: a beautiful, heroic-like architectural facade that is like the character of a hero, but also a dark side underneath. Together they reflect the players in the story. It was the perfect locale for the film.”

To facilitate the intricate and complex shots devised by Fleder, the filmmakers built several sets on a soundstage. Production designer Nelson Coates, another longtime Fleder associate, supervised the construction of a modular set that enabled Fleder to shoot from almost every conceivable angle.

In addition, Fleder and Coates had the jury box and witness box put on rollers, which facilitated greater shooting choices. “I wanted as much as possible to connect the elements in the film,” says Fleder. “That way I could have, in one shot, the jury in the foreground, an attorney in the mid-ground and the judge in the background. The ability to move the elements around physically was very important.”

HACKMAN AND HOFFMAN

Academy Award®-winning actors Gene Hackman and Dustin Hoffman have been the best of friends for 46 years, since they were students together at the Pasadena Playhouse in the late 1950s. Remarkably, RUNAWAY JURY represents their first motion picture collaboration.

When Hackman and his then-wife moved to New York, Hoffman followed several years later and initially stayed in their small apartment, sleeping in the kitchen next to the bathtub. Both were struggling New York actors, looking for work on stage and paying the bills with odd jobs. They both worked at Saks 34th Street, and at Howard Johnson’s, where both ended up being fired. Hackman also worked for the Padded Wagon Moving Company, moving furniture from tenements that had no elevators, often carrying refrigerators on his back, and Hoffman worked as a toy demonstrator at Macy’s.

At the time, neither actor could have envisioned being a leading man, much less a movie star. According to Hoffman, “at that time if the acting gods, or the devil, asked us to sign on the dotted line and you’d be in a resident theater in Ohio, not even off-Broadway, but you’d be a working actor for the rest of your life, we would have signed in a minute. What we wanted to do was work steadily as actors.”

“It never occurred to me that I would ever do film work,” adds Hackman, “because it was still the era of the studio system, when actors were under contract and studio chiefs wanted a specific leading man ‘look.’ I think that was a plus for me because I felt I would never be in films and so I had to really work harder on stage. And because Dustin and I stayed in New York as long as we did that held us in good stead.”

Times changed and after some highly praised theatre work, both Hackman and Hoffman were cast in their breakthrough roles, for Hackman “Bonnie and Clyde,” for Hoffman, “The Graduate.”

After the ensuing years of acclaimed performances in classic films that have made both actors icons, Hackman and Hoffman finally found themselves working together on RUNAWAY JURY. “We tried to collaborate a number of times before,” says Hoffman, “but each time, for some reason, it didn’t work out. It’s just one of those unexplainable things.”

To Hoffman what was really special about collaborating with Hackman after so many years of friendship was how little had changed between them over the years. “After all this time, the most moving aspect of working together was that we really didn’t feel in any way differently than when we first met. We still have a tenacity of trying to be authentic and at the same time we still have an insecurity that has remained constant all these years. And I’m not sure that insecurity is a bad thing to have.”

Hackman agrees: “It’s absolutely a good thing because it keeps you alive. In a strange way you’re never secure. You’re always on edge.”

“That was the revelatory thing,” adds Hoffman, “I don’t think we were doing anything differently than 46 years ago when we were in our first acting class together. We arrived on the set as frightened as when we arrived to do our first scene back then.”

Hackman and Hoffman are fans of each other’s work. “There are two sides to Gene Hackman,” says Hoffman. “He’s always had the ability to be extremely honest and natural in his work. He’s intelligent and has a wonderful sense of humor that he can incorporate into his character. The other side of Gene, which I think isn’t recognized enough, is that he may be one of the two or three great character actors we’ve had in the history of film. If you look at the arc of his work, that he can go from `Scarecrow’ to `Young Frankenstein’ to Popeye Doyle in `The French Connection’ to ‘The Conversation’ to Fitch in RUNAWAY JURY, you can see this disparate group of characters and his range. He’s an extraordinary actor, both a craftsman and an artist.”

Hackman has similar respect for Hoffman’s body of work. “With performances in films like ‘Tootsie,’ ‘Midnight Cowboy’ and ‘Rainman’ he showed what an amazing actor he is. He takes big chances, a big bite out of something, which I love in acting. You fail a lot of times, but a lot of times it’s brilliant work. And I think he has a better percentage in that kind of effort than almost anybody in the profession.”

Hackman says the dynamic between Fitch and Rohr is an exciting one. “Fitch is dealing in an illegal process. Even though he’s supposedly just a jury consultant he goes beyond what’s really legal. And Rohr is a very high-minded ethical lawyer. Where Rohr is a very principled man, Fitch is totally unprincipled. So when they finally confront each other toward the end of the film an audience can imagine what kind of conflict that’s going to be.”

Hoffman and Hackman see their respective characters as archetypes. “I represent this; he represents that,” says Hoffman. “Rohr is this anomaly. He refuses to sell his soul, to lower the bar in regard to his standards and ethics. Fitch is a very common character today. We see him in Hollywood, on Madison Ave. He’s the person who will do anything that he can get away with. But underneath all of that we somehow felt, even without saying it, that these guys really are very much the same, despite being such opposites and having a detestation for each other’s point of view.”

Although Hackman and Hoffman appear at the same time in several courtroom scenes, they exchange dialogue only once – during a chance meeting and subsequent confrontation. The scene is one of the film’s highlights.

“The Hackman/Hoffman confrontation scene is an example of where rehearsal paid off in a huge way,” says Fleder. “We had one 12-hour day to shoot this five-page scene, which really seemed more like two days worth of work. We rehearsed the scene for five hours the day prior to shooting it. We did a table read and talked about every beat. We refined, changed, cut some lines and talked about it. Then we blocked and staged it.”

For Fleder, directing that scene and the two acting legends was “the highlight of my career. Anything could have gone wrong, but nothing did. And that night I met Gene and Dustin for a drink after they went to a Hornets game and they were just ecstatic because they knew that they had nailed it.”

 ABOUT THE CAST

JOHN CUSACK (Nick Easter) is one of Hollywood’s most versatile actors. He earned rave reviews for his portrayal of a clever young con-artist in Stephen Frears’ “The Grifters” and received critical accolades for his performances in “Eight Men Out,” “Say Anything” and “The Sure Thing.” He also made memorable cameo appearances in Robert Altman’s “The Player” and Tim Robbins’ “Bob Roberts.”

Earlier this year, Cusack starred in “Identity,” a thriller directed by James Mangold and also starring Amanda Peet, Alfred Molina and Ray Liotta. Cusack recently starred in the Lion’s Gate release “Max” for director Menno Meyjes. Cusack portrays `Max Rothman,’ a celebrated gallery owner who meets a fellow war veteran and aspiring artist, Adolph Hitler, in 1918 Munich and encourages him to paint. The film, which Cusack also produced, had its world premiere at the 2002 Toronto Film Festival.
Previously, Cusack starred opposite Kate Beckinsdale in the romantic comedy, “Serendipity,” directed by Peter Chelsom and “America’s Sweethearts,” also starring Julia Roberts, Catherine Zeta-Jones and Billy Crystal. In addition to starring in the critically acclaimed film version of Nick Hornby’s “High Fidelity,” Cusack co-produced the movie and co-wrote the screenplay with his New Crime partners Steve Pink and D.V. DeVicentis.

In 1999, Cusack starred in the critically praised “Being John Malkovich,” also starring Catherine Keener and Cameron Diaz. Malkovich portrayed himself in the film directed by Spike Jonze. Cusack’s performance garnered an Independent Spirit Award nomination as Best Actor. That year Cusack also co-starred in “Cradle Will Rock,” an ensemble drama written and directed by Tim Robbins. Cusack portrayed Nelson Rockefeller in a cast that included Emily Watson, Cary Elwes, Angus McFaadden, Susan Sarandon, Hank Azaria, John Turturro, Ruben Blades and Vanessa Redgrave. He also starred with Billy Bob Thornton, Angelina Jolie and Cate Blanchett in Mike Newell’s comedy, “Pushing Tin.” He toplined “The Jack Bull,” a traditional Western written by his father Dick Cusack, for HBO. In addition to starring in the film, Cusack served as executive producer along with Steve Pink and D.V. DeVicentis under their New Crime Productions banner. John portrayed a Wyoming horse trader who took on a fellow rancher after he abused two of his horses and the ‘Crow Indian’ man who cared for them.

In 1998, Cusack appeared in director Terence Malick’s World War II combat epic, “The Thin Red Line,” with an ensemble cast that included George Clooney, Woody Harrelson, Nick Nolte, Gary Oldman, Sean Penn, Bill Pullman and John Travolta.

In 1997, Cusack starred opposite Joan Cusack, Dan Aykroyd and Minnie Driver in “Grosse Point Blank.” He received rave reviews for the comedy that he also produced and co-wrote. This was the first project his company, New Crime Productions, produced under its banner.

That same year Cusack starred with Nicolas Cage, John Malkovich and Steve Buscemi in the blockbuster “Con Air,” directed by Simon West, as well as “Midnight in the Garden of Good and Evil,” also starring Kevin Spacey, and directed by Clint Eastwood. In addition, Cusack lent his voice to the full-length animated film, “Anastasia,” which also featured the voices of Meg Ryan, Christopher Lloyd and Kelsey Grammer.

Cusack has also starred opposite Al Pacino in Harold Becker’s “City Hall” and starred in two films for Woody Allen, “Bullets Over Broadway,” opposite Chazz Palmintieri, and “Shadows and Fog.” His other feature film credits include “Tapeheads,” “Fat Man and Little Boy,” “Map of the Human Heart,” “Postcards from the Edge,” “True Colors,” “Money for Nothing” and “Road to Wellville.”

In addition to his film work, Cusck founded New Crime Theater Company. The company, which is based in Chicago, is the foremost avant-garde theater company next to The Steppenwolf Company. He has directed four plays with this group, including Alagazam...After the Dog Years and Methusalem, which won him a Jeff Citation for Best Director at Chicago's famed Joseph Jefferson Awards. The production also won awards for Best Original Music and Best Costume Design. He has also directed Hunter S. Thompson's Fear and Loathing in Las Vegas.

Currently, Cusack, along with his New Crime Productions partners, writers Steve Pink and D.V. DeVincentis, have a first-look deal with New Line Cinema to develop, write and produce films, in some of which Cusack will star.

GENE HACKMAN (Rankin Fitch) has received two Academy Awards: Best Actor for “The French Connection” and Best Supporting Actor for “Unforgiven.” He also received Oscar nominations for “Bonnie and Clyde,” “I Never Sang For My Father” and “Mississippi Burning.” His list of honors also includes two British Academy Awards, three Golden Globes, two National Organization of Theatre Owners Awards, the Cannes Film Festival Best Actor Award, and a comprehensive collection of awards from leading critics’ groups. He has received retrospective tributes from the British Film Institute, the San Francisco Film Festival and the American Film Institute. Most recently, he received the Cecile B. DeMille Award from the Hollywood Foreign Press Association at the 2003 Golden Globes ceremony.

One of the most remarkable aspects of Hackman’s emergence as one of the major actors of his generation is that there is no such thing as a Gene Hackman role. Hackman’s most recent roles include the scheming patriarch of a dysfunctional family in “The Royal Tenenbaums,” for which he won his third Golden Globe Award, a hardnosed naval commander whose methods buck the system in “Behind Enemy Lines” and a life-long conman pulling off his final con in David Mamet’s “The Heist.” Other recent film roles cast him as a sexually tormented businessman in “Under Suspicion,” a man dragged in over his head when drafted as a pro football coach during a strike in “The Replacements” and a reprobate magnate targeted by two beautiful women in “Heartbreakers.”

Hackman’s recent feature credits also include starring roles in “Enemy of the State,” opposite Will Smith, Robert Benton’s “Twilight,” with Paul Newman and Susan Sarandon, “Extreme Measures,” “The Birdcage,” also starring Robin Williams and Nathan Lane, and Clint Eastwood’s “Absolute Power,” in which Eastwood also starred.

Hackman earned his second Oscar for his role as the vicious sheriff in “Unforgiven,” the Academy Award-winning western directed by and also starring Eastwood and Morgan Freeman. He also starred in another western “The Quick and the Dead,” opposite Sharon Stone, “The Crimson Tide,” opposite Denzel Washington, and “Get Shorty,” with John Travolta and Danny DeVito.

Previously Hackman has starred in two other films based on John Grisham’s novels, “The Firm” and “The Chamber.”

Hackman began his career in the theatre and made his screen debut in the 1964 film, “Lilith,” which starred Warren Beatty. Since then Hackman has appeared in more than 70 films, ranging from comedies to action films to westerns to dramas. These include Francis Ford Coppola’s critically acclaimed “The Conversation,” the boxoffice hit “The Poseidon Adventure,” Warren Beatty’s Academy award-winning “Reds,” “Scarecrow,” “Hoosiers,” “Another Woman,” “Under Fire,” “All Night Long,” “Twice in a Lifetime,” “Night Moves,” directed by Arthur Penn, and three of the “Superman” films in which he appeared as Lex Luthor.

Hackman was born in Riverside, California, and reared in Danville, Illinois, where his father was a newspaper printer. He jointed the Marines at 16 and became a radio operator. After his discharge from the service, Hackman moved from radio to television and worked at various small-town television stations. He eventually returned to the West Coast and enrolled at the Pasadena Playhouse where one of his classmates was Dustin Hoffman. There, Hackman made his stage debut with Zazu Pitts in The Curious Miss Caraway.

After a period of summer stock, Hackman moved to New York where he studied with George Morrison and began getting small parts on television and in stage productions. He won the Clarence Derwent Award for his performance in Irwin Shaw’s “Children at Their Games,” and had his first starring role on Broadway opposite Sandy Dennis in the hit comedy, “Any Wednesday.”

In addition to his work as an actor, Hackman is an author of the novel, Wake of the Perdido Star, which he wrote with Daniel Lenihan. Hackman also paints, flies a plane and races automobiles. In addition, he’s an avid film collector.

DUSTIN HOFFMAN (Wendall Rohr), a two-time Oscar winner and a seven-time nominee, is distinguished as one of the cinema’s most acclaimed leading actors. Recently, he starred in “Moonlight Mile,” opposite Susan Sarandon, and in “Confidence,” opposite Edward Burns and Rachel Weisz, for director James Foley.

He next appears in the Fox Searchlight Pictures release “I Heart Huckabees” and in ‘J.M. Barrie’s Neverland.”

Born in Los Angeles, Hoffman attended Santa Monica City College and later studied at the Pasadena Playhouse, with Gene Hackman among his classmates, before moving to New York to study with Lee Strasberg. Hoffman’s first stage role was in the Sarah Lawrence College production of Gertrude Stein’s “Yes Is For A Very Young Man” which led to several roles Off Broadway, including the farce, “Eh?” directed by Alan Arkin, for which he won the Theatre World and Drama Desk Awards.

His performance in “Eh?” brought him to the attention of director Mike Nichols, who cast Hoffman in the title role in “The Graduate.” His portrayal of young Benjamin Braddock brought him his first Academy Award nomination.

Hoffman has since been nominated for six more Academy Awards, for such diverse films as “Midnight Cowboy,” “Lenny,” “Tootsie,” which he also produced through his company, Punch Productions, and “Wag the Dog,” winning the Best Actor Award for “Kramer Vs. Kramer” in 1979 and for “Rain Man” in 1988.

Other films Hoffman has starred in include “Little Big Man,” directed by Arthur Penn, “Straw Dogs,” directed by Sam Peckinpah, “Papillion,” also starring Steve McQueen, “All the Presidents Men,” opposite Robert Redford, and directed by Alan J. Pakula, “Marathon Man,” directed by John Schlesinger, “Straight Time,” “Agatha,” “Ishtar,” Warren Beatty’s “Dick Tracy,” “Billy Bathgate,” directed by Robert Benton,

Steven Spielberg’s “Hook,” “Hero,” “Sleepers” and “Sphere,” both directed by Barry Levinson, “American Buffalo,” “Outbreak,” directed by Wolfgang Petersen, “Mad City,” directed by Costa-Gavras, and Luc Besson’s “Joan of Arc.”

Hoffman’s stage work has been equally impressive since he made his Broadway debut with a walk-on part in “A Cook for Mr. General” in 1961. He joined the Theatre Company of Boston for one season, and then returned to New York to work as an assistant director on Arthur Miller’s “A View From the Bridge.” He continued appearing on stage in such productions as “Harry, Noon and Night” and “The Journey of the Fifth Horse,” for which he won an Obie® as Best Actor.

After “The Graduate,” Hoffman returned to Broadway to star in “Jimmy Shine,” by Murray Schisgal, before taking on the role of Ratso Rizzo in “Midnight Cowboy.”

Hoffman made his directorial debut on Broadway in 1974 with Murray Schisgal’s “All Over Town.” He returned to the Broadway stage a decade later as Willy Loman in the 1984 revival of Arthur Miller’s “Death of a Salesman,” which he also produced, for which he earned the Drama Desk Award for Best Actor. Filmed as a special presentation for television, “Death of Salesman” also brought Hoffman an Emmy® Award. In 1989 Hoffman enjoyed a long run on the London stage as Shylock in “The Merchant of Venice” and later reprised the role on Broadway, for which he received a Tony® Award nomination.

Starting with “Tootsie,” in 1982, Hoffman has also served as a producer for film, television and the stage under the banner of his company, Punch Productions. His credits as a producer include the films “Outbreak,” “American Buffalo” and “Wag the Dog,” Solely as a producer, he produced the feature film, “A Walk on the Moon,” and served as executive producer on “The Devil’s Arithmetic.” For the stage he produced “Death of a Salesman” (as well as the TV version) and “The Merchant of Venice.”

RACHEL WEISZ (Marlee) starred in “About a Boy,” opposite Hugh Grant, and in “Confidence,” opposite Edward Burns and Dustin Hoffman, for director James Foley.

Previously, she reprised her role opposite Brendan Fraser in “The Mummy Returns,” which broke box-office records upon its release. She also starred opposite Jude Law and Joseph Fiennes in “Enemy at the Gates,” directed by Jean-Jacques Arnaud, and in the independent film “Beautiful Creatures,” opposite Susan Lynch.

Other films in which Weisz has starred include the acclaimed British comedy “Land Girls,” which also starred Catherine McCormack, and “Swept From the Sea,” which also starred Vincent Perez. She was also seen in Mark Pellington’s “Going All the Way,” with Jeremy Davies and Ben Affleck, Bernardo Bertolucci’s “Stealing Beauty,” opposite Liv Tyler and Jeremy Irons, and the thriller, “Chain Reaction,” opposite Keanu Reeves and Morgan Freeman.

These films quickly followed her acclaimed debut in the London production of Noel Coward’s “Design For Living,” which garnered her the London Drama Critics Circle Award as Outstanding Newcomer. She also starred in the West End production of “Suddenly Last Summer” for director Sean Mathias.

Before her London theatre success Weisz already had a significant theatrical background that began during her time studying at Cambridge University. With two colleagues she formed the “Talking Tongues” Theater Group, which performed numerous experimental pieces and which won the prestigious Guardian Award at the Edinburgh Festival.

Weisz returned to the stage in Neil Labute’s latest play, “The Shape of Things,” at the Almeida Theatre in the West End of London, for which she received excellent reviews. The play then had a successful run off Broadway. Weisz co-produced with Neil LaBute and starred in the subsequent film version.

BRUCE DAVISON (Durwood Cable) has had a career rich with a variety of roles, both hero and villain and all shades in between. The range of his projects reflects that versatility. Recently, he had a starring role in the box office hit “X-Men” as Senator Kelly, the avowed opponent of the mutant heroes (a role he reprised in “X2”), and guest-starred in nine episodes of the highly acclaimed TV series “The Practice,” beginning with the 2002 season’s premiere episode. Davison played a friend of Bobby (Dylan McDermott) who is accused of murdering his wife. Davison also directed his first feature, “Off Season,” starring Hume Cronyn, Sherilyn Fenn and Rory Culkin, for Showtime. He received an Emmy nomination as Best Director.

Davison’s recent film credits include “Summer Catch,” “Crazy/Beautiful,” and “The King is Alive.” Previously, he starred in “At First Sight,” Bryan Singer’s “Apt Pupil,” and “Paulie.”

For his work in the film “Longtime Companion,” Davison was nominated for an Academy Award and was the winner of a Golden Globe Award, the New York Film Critics and the National Film Critics Awards and a Spirit Award. Among his other notable films are Arthur Miller’s “The Crucible,” directed by Nicholas Hytner, Robert Altman’s “Short Cuts,” for which the ensemble cast was honored with a special Golden Globe Award and by the Venice Film Festival, “Six Degrees of Separation,” “Short Eyes,” Frank Perry’s “Last Summer,” Robert Aldrich’s “Ulzana’s Raid,” which starred Burt Lancaster, “The Strawberry Statement” and the cult horror classic “Willard.”

On television, Davison’s credits include the HBO film “Vendetta,” three films for Showtime: “Locked in Silence,” “Hidden in America,” and “The Color of Justice” and “After Jimmy.” Davison also guest-starred on three episodes of "Seinfeld."

On stage, Davison starred in the off-Broadway sensation “How I Learned to Drive,” the Pulitzer Prize-winning play by Paula Vogel.

Davison was educated at Penn State where he started out as an art major until fate led him to accompany a friend to her audition of “Come Back, Little Sheba” and he became hooked on acting from then on.

BRUCE MCGILL (Judge Harkin) has had a great diversity of roles in both dramas and comedies since his film debut in the classic comedy “Animal House.” Most recently, he had roles in “The Sum of All Fears,” “Shallow Hal” and Ridley Scott’s “Matchstick Men.”

McGill’s previous film credits include “Exit Wounds,” “The Legend of Bagger Vance,” “The Insider,” “Dog of Flanders,” “Letters From a Killer,” “Lawn Dogs,” “Rosewood,” Ed Zwick’s “Courage Under Fire,” “Black Sheep,” “Perfect World,” “Time Cop,” “Cliffhanger,” “The Last Boy Scout,” “My Cousin Vinnie,” “No Mercy,” “The Last Innocent Man,” “The Secret of My Success,” “Citizen’s Band,” “The Hand,” “The Ballad of Gregorio Cortez,” “Silkwood” and “Into the Night.”

On television, McGill has worked on numerous made-for-television and cable movies, among them “Live From Baghdad,” in which he played journalist Peter Arnett, “Path to War,” “Inside the Osmonds,” “61*,” “Running Mates,” “The Ballad of Lucy Whipple,” “Everything that Rises” and “Good Old Boys.”

In addition, he was a series regular on “Live Shot,” “Semi Tough” and “A Black Tie Affair,” and had a recurring role on “MacGyver.” He guest-starred on “CSI,” “The Practice” and “Gideon’s Crossing.”

On stage, McGill had roles in the Broadway musical “My One and Only,” “Othello” and “Henry IV” at the Kennedy Center.

JEREMY PIVEN (Lawrence Green) previously worked with director Gary Fleder on “Kiss the Girls.” More recently, Piven had roles in “Black Hawk Down,” “Serendipity” and “Old School.”

Piven’s other film credits include “Family Man,” “Red Letters,” “The Crew,” “Very Bad Things,” “Phoenix,” “Music From Another Room,” “Just Write,” “Grosse Pointe Blank,” “Larger Than Life,” “Heat,” “Dr. Jekyll & Ms. Hyde,” “Miami Rhapsody,” “P.C.U.,” “Judgment Night,” “Twenty Bucks,” “The Player,” “Singles,” “White Palace,” “Lucas,” “The Grifters,” “Say Anything” and “One Crazy Summer.”

On television, Piven has been a series regular on “Ellen,” and “The Larry Sanders Show” for HBO and “Pride and Joy,” for ABC. He also had a recurring role on “Chicago Hope” and guest starred on “Seinfeld.” Piven had a lead role in the pilot for the new “Twilight Zone,” for UPN, as well leads in “It’s About this Gut” and “Partners,” for CBS, and “Cupid,” for ABC. He also appeared in “Only in America: “The Life and Time of Don King.”

NICK SEARCY (Doyle) made his feature film debut in Ridley Scott’s “Days of Thunder” and then appeared in “The Prince of Tides.” His big break came with his memorable role as Mary-Louise Parker’s abusive husband in the box-office hit “Fried Green Tomatoes,” which led to roles in “The Real McCoy” and “The Fugitive.” His recent credits include “Cast Away,” “One Hour Photo,” Tigerland” and “Head of State.”

Searcy was a television series regular on “American Gothic.” He played astronaut Deke Slayton in Tom Hanks’ Emmy Award-winning series “From the Earth to the Moon,” in which he was the only actor to appear in all episodes.

Searcy’s directorial debut, “Paradise Falls,” won awards at numerous film festivals, including the Nashville Film Festival and the Hollywood Film Festival (Under $1 Million Feature category).

ABOUT THE FILMMAKERS
From the tick-tock anxiousness of a courtroom drama to the taut suspense of a psychological thriller, GARY FLEDER (Director/Producer)is consistently able to keep audiences on the edge of their seats. Fleder has made his mark in Hollywood as a craftsman of thrillers, and his expertise ranges from crime and action dramas to science fiction and dark comedies.

Before the lawyers in RUNAWAY JURY, Fleder was dealing with cops. In 2002, he was at the helm of an episode of the FX show “The Shield.” The breakout hit helped redefine FX and garnered three Emmy and two Golden Globe awards, including best television series. The same year, Fleder helmed the futuristic sci-fi thriller “Impostor” for Dimension Films. Based on the short story by Philip K. Dick, the film starred Gary Sinise as a man suspected of being an alien android during a war between humans and aliens.

In 2001, Fleder teamed up with Academy Award winner Michael Douglas and then-rising starlet Brittany Murphy for the Regency Enterprises action thriller “Don’t Say a Word.” The story of a psychologist, a kidnapper and a disturbed young woman who harbors a secret that can solve the case, “Don’t Say aWord” offered Fleder a unique challenge because its action unfolds over the course of a single day.

In 1997, another young actress saw her career skyrocket as the result of her work with Fleder. With Fleder in the director's chair, Ashley Judd starred along with Morgan Freeman in the screen adaptation of the James Patterson novel “Kiss the Girls.” The film launched Judd to stardom and was the first of her two successful pairings with Freeman.

The same year saw Fleder at the helm of two television projects. First, he directed the memorable episode of “Homicide: Life on the Street” entitled "The Subway." Guest star Vincent D’Onofrio won a Peabody award for his portrayal of a commuter who is pushed into a moving subway train and is mortally wounded when he becomes trapped between the train and the platform. The episode also inspired a PBS documentary on the making of the series. Fleder also worked with producer Tom Hanks in 1997 to direct an episode of the Emmy-award-winning mini-series “From the Earth to the Moon.”
Fleder's first foray into feature films was the Miramax dark comedy “Things To Do In Denver When You’re Dead.” Andy Garcia starred as one of five criminals who botch a job and end up with contracts on their heads. The film premiered at the Cannes Film Festival in 1995 and garnered Fleder two awards from the police drama film festival Cognac Festival du Film Policier.

In 1993, Fleder's work on the small screen brought him accolades. His episode of the HBO series “Tales from the Crypt” earned him a Cable Ace Award. Also in 1993, Fleder made his second appearance at the Sundance Film Festival with a 30-minute documentary showcasing three years in the life of Brooklyn boxer Philip Paolina. One year prior, his USC thesis project “Air Time,” a thriller about an ex-con threatening a late-night radio talk show psychologist, also made it to Sundance, and in 1988 his short film “Terminal Round” debuted at the Mill Valley Film Festival in California.

A graduate of USC School of Cinema and Television, Fleder is a member of the Directors Guild's Special Projects Committee. He was born in Norfolk, Virginia.

ARNON MILCHAN (Producer) is widely renowned as one of the most prolific and successful independent film producers of the past 20 years, with over sixty feature films to his credit. Born in Israel, Milchan was educated at the University of Geneva. His first business venture was to transform his father's modest business into one of his country's largest agro-chemical companies. This early achievement was a harbinger of Milchan's now legendary reputation in the international marketplace as a keen businessman.

Soon, Milchan began to underwrite projects in an area that had always held a special interest for him - film, television and theater. Early projects include Roman Polanski's theater production of “Amadeus,” “Dizengoff 99,” “La Menace,” “The Medusa Touch” and the mini-series “Masada.” By the end of the eighties, Milchan had produced such films as Martin Scorsese's “The King Of Comedy,” Sergio Leone's “Once Upon A Time In America” and Terry Gilliam's “Brazil.”

After the huge success of “Pretty Woman” and “The War Of The Roses,” Milchan founded New Regency Productions and went on to produce a string of successful films, including “J.F.K.,” “Sommersby,” “A Time To Kill,” “Free Willy,” “The Client,” “Tin Cup,” “Under Siege,” “L.A. Confidential,” “The Devil’s Advocate,” “The Negotiator,” “City Of Angels,” “Entrapment,” “Fight Club,” “Don’t Say A Word” and “Daredevil.”

Upcoming projects include: “First Daughter,” a romantic comedy about the First Daughter who goes to college and falls into a fairy tale romance with a dashing graduate student -- but her 'prince' turns out to have a secret agenda, starring Katie Holmes, Marc Blucas, Michael Keaton, and directed by Forest Whitaker; “Girl Next Door,”a comedy about a straight-arrow high-school senior who falls in love with the perfect ‘girl-next-door’, only to discover she has a hidden past, starring Emile Hirsch and Elisha Cuthbert, directed by Luke Greenfield; “Man on Fire,” an action/drama/thriller about an American ex-soldier who must protect a child whose parents are threatened by a rash of kidnappings, starring Denzel Washington, Christopher Walken and Dakota Fanning, directed by Tony Scott; “Mr. and Mrs. Smith,” an action-thriller about a bored married couple who discover that they are enemy assassins hired to kill each other, starring Brad Pitt and Angelina Jolie, directed by Doug Liman; and “Stay,” a drama in which a psychologist at an Ivy League University tries to prevent one of his students from committing suicide, starring Ewan McGregor, Naomi Watts and Ryan Gossling, directed by Mark Forster.
Along the way, Milchan brought on board two powerful investors and partners who share his vision: Australian businessman Kerry Packer's Nine Network and Twentieth Century Fox. Fox distributes Regency movies in all media worldwide (excluding output arrangements Regency has in Germany, Italy and Korea with its other strategic partners), except U.S. pay television and international pay and free television.

Milchan also successfully diversified his company's activities within the sphere of entertainment, most specifically in the realm of television through Regency Television (“Malcolm in the Middle,” “Bernie Mac” and “Wonderfalls”) and sports through a strategic alliance with PUMA, the worldwide athletic apparel and shoe conglomerate based in Germany. In addition, Regency has worldwide television rights to Women's Tennis Association events from 1999 through 2007 and has obtained the European broadcast rights to the U.S. Open Tennis Tournament for the years 2001 through 2004.

CHRISTOPHER MANKIEWICZ (Producer) has been a production executive as well as a producer for numerous studios and film companies over his four-decade career in the motion picture industry. He served as a producer for Warner Bros. on “A Perfect Murder,” starring Michael Douglas and Gwyneth Paltrow. For the last twelve years he has been a producer for Warner Bros. and Twentieth Century Fox where he has developed numerous screenplays. From 1987 to 1990 he served in a similar capacity at Columbia Pictures.

Mankiewicz began his industry career as Eastern Story Editor for Columbia Pictures from 1963 to 1965. Following that he was Assistant to the Head of Production at United Artists from 1965 to 1969. He then joined Filmways as Vice President of Production where from 1969 to 1970 he worked on various films including “King Lear,” released by Columbia Pictures and “The Moonshine War,” released by MGM.

Mankiewicz then spent two years as Vice President in charge of Production for Palomar Pictures, followed by another two years in Rome as Head of Production for P.E.A. Films. During his time at P.E.A , the company made Bertolucci’s “Last Tango in Paris” and Pasolini’s “The Decameron Tales” and “1001 Nights.”

After several years as an independent producer, he re-joined Columbia Pictures from 1977 to 1978 as a Vice President of Production. Among the films with he was associated with are “Kramer vs. Kramer,” “All That Jazz” and “The Eyes of Laura Mars.”

From 1978 to 1979 he was a Vice President of Production at United Artists. This was followed by several years in independent production, during which he developed “Yellowbeard” with Warner Bros. and Handmade Films. Subsequently, he produced the independent feature “Fatal Games” and wrote the screenplay “The Innocents” for Overseas Films. Mankiewicz later supervised “Playing for Keeps” for Universal. He also was associate producer of “Armed and Dangerous” for Columbia Pictures.

Mankiewicz is a graduate of the Lawrenceville School and Columbia College at Columbia University in New York. He is a second-generation member of an illustrious film industry family. His father is the late Joseph L. Mankiewicz, the multiple Academy Award-winning director, producer and screenwriter of films such as “All About Eve,”

and his uncle, Herman L. Mankiewicz, the late screenwriter who wrote “Citizen Kane” with Orson Welles.

BRIAN KOPPELMAN & DAVID LEVIEN (Screenwriters) had their first produced screenplay with Miramax’s “Rounders,” starring Matt Damon and Edward Norton. They also produced and directed their second feature screenplay, “Knockaround Guys.” Currently they have several projects in development at various studios and production companies, including Warner Bros., United Artists, Universal and Bel Air Entertainment.

RICK CLEVELAND (Screenwriter) won an Emmy and WGA Award (both shared with Aaron Sorkin) for his work on an episode on “The West Wing,” on which he was a co-producer. He was Emmy nominated for co-writing the HBO drama series “Six Feet Under” (on which he also serves as supervising producer.

MATTHEW CHAPMAN (Screenwriter) wrote the Martin Lawrence comedy “What’s the Worst That Could Happen,” the Bruce Willis thriller “Color of Night” and the drama “Consenting Adults.” He wrote and directed the features “Heart of Midnight” and “Strangers Kiss” and the TV movie “Slow Burn.”

JEFFREY DOWNER (Executive Producer) worked with director Gary Fleder as executive producer on “Don’t Say a Word,” their second film together. He first worked with Fleder on “Things to Do in Denver When You’re Dead,” as production supervisor. He served in the same capacity on “Mr. Holland’s Opus.” Downer has also executive produced “Here on Earth” and co-produced “Never Been Kissed” and the television production “Always Outnumbered.” His credits as associate producer include “Barbarians at the Gate” for HBO and “the feature film “Love Potion No. 9.” His other credits include “Doctor Dolittle,” “Gang Related,” “Speed 2: Cruise Control,” “Courage Under Fire,” “The Band Played On” and “Dunston Checks In.”

Downer was born and raised in Glens Falls, New York. After attending a local community college, where he majored in marketing, Downer moved to Los Angeles and entered the film industry in 1977. In 1984, he joined ABC Circle Films, working in various capacities until 1989, when he left to work as an independent.

ROBERT ELSWIT, ASC (Director of Photography) has a body of work that includes both large-scale studio movies and smaller independent films. He previously collaborated with director Gary Fleder on “Impostor” and, most recently, worked on “Gigli,” directed by Martin Brest, and Paul Thomas Anderson’s “Punch-Drunk Love,” starring Adam Sandler. This marked Elswit’s fourth collaboration with Anderson, having previously served as director of photography on “Magnolia,” “Boogie Nights” and “Hard Eight.”

Elswit’s other recent films are David Mamet’s “Heist,” “Bounce,” starring

Gwyneth Paltrow and Ben Affleck, and “8mm,”starring Nicolas Cage. His other feature credits include “Tomorrow Never Dies,” “Boys,” starring Winona Ryder, “Pallbearer,” “The River Wild,” starring Meryl Streep, “Dangerous Woman,” “Waterland,” “The Hand That Rocks the Cradle,” “Bad Influence,” “Heart of Dixie,” “Return of the Living Dead Part II,” “Amazing Grace and Chuck,” “Trick or Treat,” “Desert Hearts,” “Moving Violations,” “The Sure Thing,” starring John Cusack, and “Waltz Across Texas.”

RUNAWAY JURY marks NELSON COATES’ (Production Designer) fifth collaboration with director Gary Fleder, having previously designed “Things to Do in Denver When You’re Dead,” “Kiss the Girls,” “Impostor” and “Don’t Say a Word.” Most recently, Coates served as production designer on Fox Searchlight’s “Antwone Fisher,” on which Denzel Washington made his feature film directing debut.

His credits also include writer/director David Koepp’s “A Stir of Echoes,” as well as writer/director Richard LaGravanese’s “Living Out Loud.” Coates has designed features helmed by three noted actors: Kevin Spacey’s “Albino Alligator,” Angelica Huston’s “Bastard Out of Carolina” and Bill Paxton’s “Frailty.” Other film designs include projects such as “Murder at 1600,” “Disturbing Behavior,” “Universal Soldier,” “CB4,” “Three of Hearts” and “Blank Check.” On television, Coates designed the permanent sets for the Fox series, “John Doe.”

Coates’ designs for “Living Out Loud” were featured as one of five films in a special exhibition on film design during the 1998 Bienale de Firenze in Milan. He received an Emmy Award nomination for his design work on “Stephen King’s The Stand.” His design work has been featured in publications such as “The New York Times” and “Entertainment Design.”

Coates also has worked as an actor, singer and dancer, making his professional performing debut at age six. His design career began in theatre while he attended college, and as his acting career took him into commercials, television and finally film, so did his designs. He has appeared in three shows off Broadway, performed for four U.S. Presidents, sung for the Gorbachevs, and soloed with the Mormon Tabernacle Choir, as well as with numerous orchestras throughout the U.S. and Canada.

WILLIAM STEINKAMP, A.C.E. (Editor), one of the most distinguished members of the editing field, is a three-time Academy Award nominee, for Sydney Pollack’s “Tootsie” and “Out of Africa,” and Steve Kloves’ “The Fabulous Baker Boys.” Steinkamp also received A.C.E. nominations for those films, as well as for Martin Brest’s “Scent of a Woman.”

Steinkamp previously worked with director Gary Fleder on “Kiss the Girls” and “Don’t Say a Word.” Steinkamp’s numerous other credits include “Against All Odds,” “White Knights,” “Burglar,” “Adventures in Babysitting,” “Scrooged,” Sydney Pollack’s “Havana” and “The Firm,” “A Time To Kill,” “Goodbye Lover,” “Random Hearts” and “Heartbreakers.”

ABIGAIL MURRAY (Costume Designer) joins director Gary Fleder for a fourth time, having previously designed the costumes for “Things to Do in Denver When You’re Dead,” “Kiss the Girls” and “Impostor.” Most recently, she was the costume designer on “Masked and Anonymous,” starring Bob Dylan.

Her other feature film credits include “Tremors,” “True Identity,” “The Proprietor,” “For Richer or Poorer,” “Bogus” and “Scream 3.” Previously, Murray was the associate designer on “Look Who’s Talking” and assistant designer on “The Believers,” “Mrs. Soffel” and “The Manhattan Project.”

Born in Philadelphia, Murray moved to New York where she studied at Parson’s School of Design, at FIT and with Lester Palokov. She began her career in the New York theatre on Broadway, off Broadway and in opera. She counts among her credits such prestigious productions as “A Man For All Seasons,” “The Hotel Play,” “Moon For the Misbegotten” and “As You Like It.” She got her start in feature films when she served as Tony Walton’s assistant on “Death Trap,” directed by Sidney Lumet. She credits both men for luring her into film work and showing her the power of the medium.

CHRISTOPHER YOUNG (Music) has worked on the scores for over fifty motion pictures, among them “Entrapment,” “Exorcist IV: The Beginning,” “The Core,” “The Shipping News,” “Bandits,” “Urban Legend,” “Rounders,” “Set It Off,” “Copycat,” “Species,” “Tales From the Hood,” “The Dark Half,” “The Fly II,” “Jennifer Eight,” “Hellraiser” and “Hellbound: Hellraiser II.” He received an Emmy nomination for the television film “Norma Jean and Marilyn.”

(2003 by Monarchy Enterprises S.a.r.l. and Regency Entertainment (USA), Inc.

All rights reserved. Property of Fox. Permission is granted to

newspapers and periodicals to reproduce this text in articles publicizing the

distribution of the motion picture. All other use is strictly prohibited, including

sale, duplication, or other transfer of this material. This press kit, in whole or in part, must not be leased, sold, or given away.

PAGE
32

