INDICAN PICTURES
Presents a
PICTURE PALACE FILM
[image: image47.jpg]

KINGS OF THE EVENING

A film by Andrew P. Jones
“Drama, excitement and lots of ‘oohs and aahhs’ await you

in this truly outstanding film.”

OUR WEEKLY

“Kings of the Evening delicately underscores the correlation

between black style and black despair.”

LA WEEKLY
Technical Data
35mm – TRT: 99 min

About the Film

Director Andrew P. Jones’ Kings of the Evening offers a sensitive and richly atmospheric look at the lives of five strangers struggling to survive the Great Depression. The film stars Emmy Winner and Golden Globe nominee Lynn Whitfield (The Josephine Baker Story); International supermodel Tyson Beckford (Into the Blue); Emmy Award winning actor Glynn Turman (Sahara, HBO’s The Wire); Reginald T. Dorsey (South Central, Return to Lonesome Dove); Bruce McGill (Cinderella Man, Runaway Jury); James Russo (Open Range, Broken Trail); and rising star Linara Washington (ER, Barbershop 2). The supporting cast includes Willard E. Pugh (The Color Purple), Lou Myers (Lackawanna Blues, NYPD Blue), Steven Williams (21 Jump Street, X Files). Based on actual events, Kings of the Evening adds an important and inspiring voice to today’s rising dialogue about black identity in American culture.

[image: image2.png]

Filmmakers
Directed by.……………………….…………..…….……………..…….Andrew P. Jones

Written by……….…………..…………….…..…Robert Page Jones & Andrew P. Jones

Executive Producer…………………………………...…………….....Robert Page Jones

Produced by……..…………………….……..…Reginald T. Dorsey & Andrew P. Jones

Director of Photography ………….………...………..………….……….Warren Yeager

Editor…………………………… …………………....………………..Andrew P. Jones

Original Music……………………………………..………….…...………..Kevin Toney

Production Designer………………………………..…………….……………..Billy Jett

Costume Designer…………………………………...…………...………Lynn Brannelly

Synopsis

TITLE: KINGS OF THE EVENING

WRITTEN BY: ROBERT PAGE JONES & ANDREW P. JONES

PRODUCED BY: REGINALD T. DORSEY & ANDREW P. JONES

GENRE: DRAMA/ROMANCE

INSPIRED BY ACTUAL EVENTS

LOGLINE: An urban ghetto in the Deep South, where despairing men compete for dignity and self respect by competing in an underground fashion contest like no other. SYNOPSIS: Homer Hobbs, home after two years in jail, discovers that life on the outside can be crueler than the backbreaking injustice of the chain gang. He returns to a bleak urban town in the depths of the Great Depression – no jobs, no prospects, no hope – where he is thrown together with four strangers, each struggling to survive as they scratch and scheme to dig their way out of poverty: Benny, the street hustler eager to begin life anew in the sunshine of Florida; the suicidal Clarence, a nobody who aches to be somebody; Gracie, the despairing owner of a boarding house who lives with a secret; Lucy, whose past has caught up with her and threatens the lives of those she has come to love. Life is grim. But on Sunday nights, in a dingy hall in a forlorn neighborhood, the men of the neighborhood piece together the finest attire their meager lives can beg, borrow or steal to compete in an unusual and grimly serious fashion contest. The big winner will go home with the five dollar prize. The real prize – far less tangible, yet priceless – is the chance to feel like a king, if just for an evening. To men like these, the touch of a woman, the adulation of the crowd, the feel of a fine-looking suit are proof enough that a man might yet escape the debasement of the Depression.

[image: image3.jpg]

 Festivals and Awards

 [image: image4.jpg]27 WINNER ,gw WINNER ",
BESTFILM), BESTDIRECTOR 'Y/

BEST ACTOR

£ WINNER "4
gSUPPORNNGACTOR R /

) sﬁfo';'i‘égT?\"-:fK \ R "/ SANDIEGOBLACK)/ SANDIEGO BLACK |\ SAN DIEGO BLACK (Lj
FILM FESTIVAL = FILM FESTIVAL =Z = FILM FESTIVAL
§ 2008 g % 2008 2\%%7 —% 2008 @9 Yé\ﬁgx 2008 é%
NOMINEE> W) %7 HONORABLE "
(£~ MENTION

~/OSCAR MICHEAUX AWARD /|
PR AFRIGHN SHOWCASE FILM FESTIVAL

%}HLM;&’S“TM% ¥ V\@ § 2008 é@b 45 2008 é

3
ARIZONA BLACK FILM ATLANTA

(¥ opENING Ny, 4% OFFICIAL "4,
% BESTDRAMA) g NIGHTFILM) g SELECTION ¥
m@ﬁﬂiﬁ‘s’ﬁ#ﬁz@; Wn

2008

 [image: image5.jpg]

 [image: image6.jpg]

 [image: image7.jpg]

 [image: image8.jpg]

 [image: image9.jpg]

 [image: image10.jpg]

 [image: image11.jpg]

 [image: image12.jpg]

4 February 2008 (StudioBriefing)

The unreleased Kings of the Evening, set in the Depression era, dominated the San Diego Black Film Festival awards Sunday. The film won for best film, best director (Andrew P. Jones), and best supporting actor (Glynn Turman). Turman also received the festival's Award of Merit.
Director’s Notes

Pre-Production:

Our first problem was deciding where to shoot. We had many choices and not a lot of time. Kings is a film that takes place in winter, and spring was approaching. In order to capture a bleak, winter look, we ventured east, away from California. Georgia and Alabama were scouted, but offered only limited crew and gear. After two weeks of scouting, we settled on Austin, Texas, which has become a major film production center with an excellent crew base and plenty of equipment. Within days we assembled a top-notch crew – line producer, art director, all the department heads with the exception of our Director of Photography and Costume Designer who accompanied us from Los Angeles. All we needed was the perfect depression era town in which to shoot. Our Production Designer, Billy Jett, who had worked extensively in Los Angeles before relocating to Austin, found just what we were looking for in Bartlett, Texas, a turn of the century railroad town that had been the backdrop for depression era films in the past. The town was charming, with the atmospheric, frozen-in-time exteriors of a studio back lot, but it didn’t have the dozen or so interiors called for in the script. So Billy went to work, scouring the prop houses, antique stores and museums of Austin to transform those empty buildings into the interiors we needed. We found a key location just off the main street in Bartlett, a shabby old boarding house being restored by its new owners. The inside was magnificent – huge rooms, rich wood walls, original hardware and millwork – an absolute gem. The other homes we had considered were cramped, had tiny rooms and would not have worked. But this grand old house had rooms large enough for us to lay dolly track and maneuver a big 35mm camera as if it were on a sound stage. Billy Jett’s crowning achievement was turning the auditorium of the historic Bartlett grammar school, now a museum, into a picturesque seventy-year old sewing factory, with line after line of vintage sewing machines. The building itself is magnificent. Old Brick. Vintage millwork. High ceilings. But I really wanted the office of the tyrannical factory boss to be high above the factory floor, so that he would be looking down on the ladies toiling below. Not to have that would have been a deal breaker. So Billy simply constructed a window-enclosed office on top of the auditorium’s stage, by “borrowing” exterior windows, and vintage molding from elsewhere in the building and replacing them after the shoot.

While work was being done in Bartlett and Austin, casting was underway in Los Angeles with Phaedra Harris, our amazing casting director. We auditioned hundreds of actors and only had about two weeks to cast the leads, and move to Austin to cast all the day-players – about forty speaking roles. Reginald T. Dorsey was the first to be cast. He came on board as a producer early in the process, and brought with him his Rolodex of great actors to fill some of the small but important roles. Among them was his friend and cowboy buddy, Glynn Turman. Glynn was mostly known for playing military officers and detectives and politicians, but the role of Clarence in Kings was that of a down-and-out loveable loser – far from a typical role for Glynn. I saw one clip on his reel that sold me and the part was his.

We saw too many potential Lucys to count – some good, some not so good, some known, most unknown. Aside from a couple of “name” actresses, no one was standing out. Same with Homer… there were some actors that I liked, but we were blocked by agents and managers because of the money we were offering. The role of Ramsey was difficult to cast because Phaedra brought in so many talented, recognizable character actors that narrowing the field was a challenge. James Russo ultimately won the part and was unquestionably the right choice, as was Bruce McGill. I’ve been a fan for years and I urged Phaedra to get on the phone. She sent him the script, he loved it, his people loved it, and he was cast, that simple. But we were still without Lucy and Homer… the two leads. We were about to cast a well-known actress as Lucy when, on the last day of casting, in walked Linara Washington. She was among the final few women to read for the role, and by then I was anxious to move on to Austin and wasn’t very keen on auditioning yet another actress. Linara changed all that. She had memorized the scenes (having received them the night before), wanted the role, connected with it, and had made up her mind it was hers. She was terrific. We all knew it and made the decision on the spot. Within a couple of hours, Phaedra made the call to Linara’s agent. This was Friday night. I found out later that Linara never got the call from her agent that night. She didn’t get it over the weekend and, didn’t get it on Monday. Assuming the part went to someone else, Linara called her agent on Monday evening and asked, “So, who did they end up casting?” Her agent replied, “I’m sitting here doing your paperwork right now.” Linara screamed and cried and called her parents. He father cried. We had our Lucy, but still no Homer and no Gracie. Reginald went to Austin to oversee pre-production while I finished up in Los Angeles. Linara read with potential Homers, but nothing clicked. As for Gracie, we had a name actress who spoke passionately about the script and the role, and we decided to go with her, but she passed on the money, so much for passion. Another very good, well-known actress was fighting for the role. She wanted it badly, but I just couldn’t see her in the part. Phaedra and I disagreed. She felt it would be a coup to get this person because of her box office value, but I decided to follow my heart and not my head. Besides, another famous actress who wanted the role was higher on my list. She accepted the role, but her television show got in the way of scheduling and she had to drop out. We were still searching when I flew to Austin, and time was running out. Phaedra had suggested Lynn Whitfield early in the process. Lynn is a terrific actress, but I felt she was just too beautiful and glamorous for the part of a cynical, work-weary boarding house madam. Who was going to feel compassion for this stunningly beautiful woman? She is beautiful, but she is also an extraordinary actress, and marvelous in the role. Looking back, I can’t imagine anyone better. In the meantime, Reginald suggested Tyson Beckford as a possible Homer. He is an international supermodel turned actor, and the night before leaving for Austin I rented a couple of his movies. It was hard to tell whether he would be a good Homer because his movies were action based and the roles he played were completely different from Homer. But he got the script, read it and loved it. He wanted the role and we made the decision to cast him, figuring that his popularity as a supermodel couldn’t hurt.

Production:

On April 2nd, production began. The first day was hot and difficult. We chose a tough scene to shoot first, simply because it made the most sense within the schedule. But, it was not the best scene to start out with when everyone is learning how to work together and the machine has not been oiled. All the elements we had working were tough – mules and a cart, extras, a camera crane, water truck to wet the road. It was a very, very difficult and long day and it also set the tone for the production and proved to be the beginning of our biggest crises that would hit us mid way through. We had made the decision to work six-day weeks early on. It saves on equipment rental and hotels, etc. by shaving five or six days off the shooting schedule. But, it comes with a price and in retrospect I wouldn’t have done it. You hit a point of diminishing return when everyone is tired and grumpy. The days end up being longer because everyone is not working at his or her full capacity. And the one it hits the hardest is the director. It left me with only one day off, which was spent preparing for the coming week. By the end of five weeks I was a wreck. I look at the pictures that were taken during production and I see a vibrant, virulent director on day one, and by day 28 I see a haggard, old man. It took about a week to finally hit our stride. Luckily, the crew was really good and they were all invested in the project and in the script. Bruce McGill worked the first week, which I have to say was a little rattling for me. Turns out he had just gotten off another indie with a first time director and it wasn’t a very good experience. So he was expecting the worst. Here’s an actor who has worked with directors such as Ron Howard, Michael Mann, Ridley Scott, Robert Redford, etc. So, I wasn’t sure what to expect, but he was an absolute joy to work with. A funny, funny man, who enjoys his work, but expects the best from everyone. He left after three days telling me that he was glad he accepted the role and what a great experience it was. I consider that a great compliment… but I still had Glynn and Lynn and James Russo coming up. Unfortunately, as we hit our stride we also hit our first major obstacle, a strike. It started with the Teamsters – big surprise there. Picket signs went up and for the most part it was an uneventful, impotent showing. But union brotherhood runs deep and before long the members of IA -- most of the crew -- were told to stop work by their unions. Why it happened, how it happened still remains a mystery. Some say it was planned from the beginning… we were targeted before production ever began. Regardless, we now had a major problem on our hands. The issue seemed to be the long hours and the distance of the location… things that were planted the first week, and had grown out of control by the end of week two. And now the choice was to stop down, re-crew with all non-union workers, or make a deal with the union and keep going. We were over a barrel and the decision was made to make a deal and keep going. This had financial ramifications that plagued the production for the remainder of production and post-production. In retrospect, I would have stopped down, let everyone walk off, and simply state “this is a non-union production, we are within our rights in a right to work state, and if you (the union representatives) want to put all these people out of work, it’s on you.”

A couple days into Lynn’s work we were hit with our second major obstacle… she broke her foot. I awoke one morning to that phone call –“Lynn broke her foot at the hotel, walking down a hallway, and she cannot finish the film.” She was scheduled to work that day and it sent us scrambling. Calls went out to find a back up. One of our original choices was ready to step in. Her TV show commitment was now over and she was available. But Lynn went to a specialist who told her she could in fact finish the film, with the aid of a special boot. We lost about a half day, but were back on track and were now faced with a slightly less mobile Gracie. I had to frame out her boot for most of the scenes, but after a while she was well enough to do a few scenes with shoes on. Interestingly, the character was originally written with a limp, but Lynn wasn’t crazy about that idea so we dropped it. However, with a broken foot, Gracie has a distinct limp in the majority of her scenes.

Reginald had the difficult task of producing and acting. He certainly kept a lot of the unpleasant things away from me and allowed me to work, but he is an actor and had that side that needed tending to as well. I probably had the most discussions about character with Reginald. He had written several pages about his character, like Lynn, and had a solid idea about how to play him… solid, like rock… at times unmovable. But every actor has his or her own style and the important thing is the end result, not how we got there. I had my challenges with the cast, but that is a good thing. It meant they cared and wanted to do the best work possible. At the end of the day, we all got along really well and forged friendships that continue nearly a year later.

Days off were still spent approving locations for upcoming days, and casting and problem solving. But we eventually made it. We shot about 150,000 feet of film in 28 days. We used Kodak Vision 2 stock and Moviecam cameras from Panavision. We used the Vision 2 stock for its tight grain, and its ability to be used in sunlight or tungsten. It works well in low light and it proved to be a reliable and beautiful stock. We finally wrapped on May 5th. After working many nights in a row, we finished up around noon. It was an uneventful wrap. We were done, I was done, the actors had almost all left town already, their work completed days before. The departments had a few days of wrapping up and I was anxious to leave Austin and begin editing.

Post Production:

I began editing Kings on my first day home. Since I had been editing for more than a decade, I knew exactly how I wanted to finish the film, and I was eager to get at it. I actually completed my first cut in nine days… very long days, but an amazing tribute to our fantastic cast and crew who didn’t complain when I called for an “extra take” at 3:00 am. Heather Taylor is our publicist and long-time supporter of Picture Palace Films. She’s been working hard to find the money to complete postproduction, while Reginald and I selected Kevin Toney to score the film. Thanks to some still unpaid deferrals, I had a finished cut in September, 2007, just in time to be accepted into two film festivals based on a “work in progress” which I think says something about the quality of the film.

We had the world premiere of Kings of the Evening at the San Diego Black Film Festival on February 2, 2008, where it was honored for Best Picture, Best Director, and Best Supporting Actor for Glynn Turman who was also honored with an Award of Merit for his extraordinary career on stage and in film. Kings was also nominated for Best Actor (Tyson Beckford) and Best Drama. Not a bad run for our first festival. Kings was also very well received by the audience – which is the true test. You really don’t know what you have until it has been screened for a full theater. The response was overwhelming. Spontaneous applause, cheers, gasps… it was wonderful. We received the same reception at the Pan African Film Festival in Los Angeles, where the African-American community, including a number of celebrities, turned out in mass for the Closing Night Gala which featured a special screening of Kings. During the Q&A after the screening, comedian Paul Mooney, whose humor often runs to the acerbic, stood up to say how much he loved the film, and how he would be talking about it for a long time to come. Blair Underwood grabbed me afterwards and let me know how proud the film made him feel. I think Kings has struck a chord. A comment I have received multiple times is, “Not since Color Purple have I felt so good about a film.” Kings was nominated for the Oscar Micheaux Award in Los Angeles and received Honorable Mention. Audience demand was such that they scheduled a special encore screening after the festival had closed. Since then we have been invited to open or close many festivals around the country and have won many awards. It’s been an amazing adventure, and I can’t wait to do it again.
 [image: image14.jpg]

The Film Makers
ANDREW P. JONES

Director / Producer / Writer
[image: image1.jpg]TYSON LYNN GLYNN REGINALDT. LINARA
BECKFORD WHITFIELD TURMAN DORSEY WASHINGTON

afimby Andrew P. Jones

When a man can stand up fo the mirror

he can stand up o fife.

APICTUREPALACE LS oo TYSONGECFORD.LYNNWHTFELD GLYNNTURAAN REGIALDT.DORSY LNARAWASHIGTON
ONGSOFTHEEVENNG vt JANESRUSS s BRUCEMCGL o s PHAEDRA AR s KEANTONEY s s YN BRANNELY
e ANDREN P ONES s WLLAM ET o oo WARRENYEAGER o ot ROBERTPAGEONES
o Y REGIALD . DORSEY o ANDREN . ONES v ROBERTPAGEJONES o ANDREN . JORES. o ANDREN PJONES

ey

myspoce.com/Kingsofiheevening ©2008 Picure Poloe Films, Al Rights Reserved

From 1997 – 2000 Andrew P. Jones served as co-executive producer and co-creator of the award winning children’s series Field Trip. Syndicated in over seventy-five percent of the U.S. market (including every major network), Field Trip can still be seen internationally. In addition to producing, he co-wrote twenty-six episodes and directed for the live action series. He also produced the series Investing in America, hosted by talk radio’s Michael Jackson on CNBC.

 Andrew executive produced and directed the award winning documentaries Ghosts of England and Ghosts of Belgrave Hall for the home video market as well as Sci-Fi Channel UK. In 2001 he served as co-executive producer and director on two live action pilots for the Tom Lynch Company. His background includes editing, directing and shooting for Fox, TLC, Discovery, The Travel Channel, Playboy TV, TBS, Fine Living and many others. His short films have been seen in festivals from Los Angeles to New York, and one of his shorts, A Better Trap, has the distinction of being among the top 15 most viewed comedy films of all time on iFilm with nearly 300,000 viewings. Andrew’s background also includes running his own special effects company from 1990 – 1997, providing effects for top features, commercials and sitcoms while working with a variety of directors from Steven Spielberg to world-renowned commercial director Joe Pytka. Jones Effects Studio provided make-up effects, monsters, puppets, props and miniatures to a variety of clients including seven seasons of Married with Children, Everybody Loves Raymond, Saved by the Bell, and many more. He has been lead editor on a variety of TV hits including Nanny 911, Hell’s Kitchen, and others. His twenty plus years as producer, director, editor, writer, cameraman, and special effects expert led to the formation of Picture Palace Films, LLC, which is developing a number of feature films and television shows. The company’s first film, Kings of the Evening is Andrew’s feature film debut and dominated the 2008 San Diego Black Film Festival, winning for Best Picture, Best Director (Andrew P. Jones), best supporting actor (Glynn Turman). The film was also nominated for Best Actor (Tyson Beckford), and Best Drama. It has continued to earn such honors as Audience Favorite in San Francisco, and Best Period Drama in Houston.

The Film Makers

ROBERT PAGE JONES
Writer / Executive Producer
[image: image19.jpg]

A native of Macon, Georgia, Robert Page Jones often focuses his writing on the colorful characters he observed while growing up a white boy in Negro CCC camps and on the streets of the deep South during the Great Depression. His sense of good story-telling and a knack for suspenseful and clever plot twists are attracting the attention of Hollywood producers and actors – Jeanne Moreau, Bill Nighy, Eric Roberts and Louise Fletcher.

Robert Page Jones cut his creative baby teeth in the early Fifties, somehow managing to land an assignment writing, producing and directing soldier shows while stationed with the USAF in Europe. Quartered in an atmospheric early nineteenth century cavalry post in France, he found himself in a wonderfully creative environment, just a short train ride from Paris, paid by the United States Government to do something he would have happily paid to do. He returned home determined to present the world with the great American novel. For the better part of a year he holed up with a derelict typewriter. The result of that collaboration was the sale of his first novel, later made into a film, L’Homme de Marrakech starring George Hamilton and Claudette Anger, serialized in La Observateur and on French radio, published in several languages worldwide. Marriage, children and the responsibility of a mortgage followed, causing Jones to find work churning out advertising copy for a small but thriving advertising agency. He continued to write and won a PORGY for his novel Wine of the Generals, which was optioned by Paramount but never produced. Over the years Jones had managed to become President/CEO of the agency at a time when the firm was experiencing impressive growth. “An example of my tribal trait of being at the right place at the right time,” he recalls. He was able to retire early and at the urging of his son, Andrew P. Jones, turned his attention to screenwriting. The two men established Picture Palace Films in 2004 in order to produce Page Jones’ screenplays, some of which were written in collaboration with his son: Kings of the Evening was chosen first… but several others -- Rails, Lillith, and Chances, are in the early stages of pre-production.
The Film Makers

REGINALD T. DORSEY
[image: image20.wmf]Benny Potter / Producer

[image: image21.jpg]

Reginald T. Dorsey was born in Dallas, Texas, where he lived until he was ten. He attended high school in San Jose, California, graduated early and at the age of sixteen made the decision to move to Los Angeles to pursue his acting ambitions. Reginald arrived in Los Angeles and within two months secured an agent and his first commercial for McDonalds. He next guest stared on the TV series Good Times. In 1980, Reginald got his first big break, the recurring role of Marcus, leader of the Royal Bloods on the critically acclaimed NBC-TV series Hill Street Blues. Following Hill Street Blues, he appeared on The White Shadow, Hardcastle and McCormick, Knight Rider, The A-Team, Different Strokes, Cagney & Lacy, and magnum P.I. His other starring credits include the critically-acclaimed South Central, Circle of Pain, Cherokee Kid, the CBS miniseries Return to Lonesome Dove and the Fox Television series 21 Jump Street and Booker. While attending auditions for Kings of the Evening, he approached producer/director Andrew P. Jones with a request to co-produce the film and pledged to attract key talent to the project. One year later, Kings of the Evening was in production with Dorsey, who plays Benny in the film, serving as co-producer. “For the black acting community, and for African-American audiences, scripts like this only come along about once in ten years,” Dorsey said. “I was determined to see it made.”

About the Cast

TYSON BECKFORD

Homer Hobbs
[image: image22.jpg]

 [image: image23.jpg]

Tyson Beckford was destined to give birth to and become synonymous with the term “male supermodel” from the moment his image was first captured by a photographer’s lens in 1993. His arrival on the fashion scene coincided with the era that brought male models to the forefront of advertising and stifled the notion that “real men” and fashion did not exist on the same plane. Tyson’s modeling career took off when he appeared in the fall 1994 Polo Shirt campaign by Bruce Weber. He soon landed an exclusive contract with Ralph Lauren. He also served as spokes model for Polo Sport Fragrances. In what became an unprecedented merger of talent, creativity and classic all-American style, the resulting campaigns heralded a new direction for the Ralph Lauren/Polo Sport Brand and created an international fan base for Tyson, the new “face” of Ralph Lauren. In 2005 Tyson co-starred in the MGM feature Into the Blue, starring Paul Walker and Jessica Alba. Other film credits include notable roles in Zoolander, Biker Boyz and the independently produced Searching for Bobby DeNiro. Tyson has appeared on The Tonight Show with Jay Leno, Regis & Kelly, The View, Dateline NBC, Nightline with Ted Koppel, and Good Morning America. He has guest-hosted on MTV, VH-1 and the E! Channel. He is co-host of Bravo’s new reality series Make Me a Supermodel. Tyson recently landed his first major film role as Homer in Picture Palace Films’ Kings of the Evening for which he received a Best Actor nomination at the 2008 San Diego Black Film Festival.

About the Cast

LYNN WHITFIELD

Grace Marigold
[image: image24.jpg]

[image: image25.jpg]

Celebrated for her award winning portrayal of the world’s first black international star Josephine Baker in The Josephine Baker Story, Lynn Whitfield has enjoyed a busy career in film, television and theater since beginning acting in the early 1980s. Born in Baton Rouge, Louisiana, Whitfield admired Audrey Hepburn and Betty Davis as a child. After earning her Bachelor’s degree at Howard University, the appeared in off-Broadway in New York City. In the early 1980s Whitfield received acclaim for her role on stage in Ntozake Shang’s For Colored Girls Who Have Considered Suicide/When the Rainbow is Enuf. Through the next few years, Whitfield maintained an active career, appearing with Denzel Washington in The George McKenna Story, and co-starring with Oprah Winfrey in the acclaimed miniseries The Women of Brewster Place. Her feature films included The Slugger’s Wife and Dead Aim. 1991 catapulted Whitfield to fame with her Emmy Award winning performance in The Josephine Baker Story. She won the highly publicized search for the role of Baker, beating out more than 500 women worldwide. The competition rivaled that of the role of Scarlett O’Hara in Gone With the Wind. She also received a NAACP Image Award in 1992 for her role in the drama series Stompin’ at the Savoy. Whitfield has since appeared in the Martin Lawrence comedy A Thin Line Between Love and Hate, the ABC miniseries The Wedding and the films Eve’s Bayou, Head of State with Chris Rock, Redemption with Jamie Foxx and Madea’s Family Reunion with Tyler Perry.

About the Cast

GLYNN TURMAN

[image: image26.jpg]

Clarence Brown

[image: image27.jpg]

Emmy Award winner for the HBO series, In Treatment, Glynn Turman first appeared on stage at the age of 12 in Lorraine Hansberry’s landmark original Broadway production of A Raisin in the Sun, with legendary actors Sidney Poitier and Lloyd Richards. A critics’ favorite, Turman has been honored with the NAACP’s Lifetime Achievement Award for theater, three NAACP Image Awards, a Dramalogue Award and a Los Angeles Critics Award nomination. Turman starred on stage in Slow Dance on the Killing Ground, Sons of Lincoln, The Wine Sellers and Eyes of the American. Among his successful roles on television, he is perhaps best remembered as the staunch Colonel Taylor on the hit series A Different World. Other films include the cult classic Cooley High, Men of Honor and How Stella Got Her Gove Back. Turman studied acting at the famed High School of Performing Arts in New York. Upon graduation, he appeared in productions at the Actor’s Studio, The Tyrone Guthrie Repertory Theater and Lincoln Center. Los Angeles theater audiences were introduced to Turman when Vinnette Carroll cast him in Slow Dance on the Killing Ground, the beginning of a long love affair with the critics. His performance in The Wine Sellers earned him a Los Angeles Critics Award nomination and a Dramalogue Award. For Eyes of the American he received his first NAACP Image Award. Turman has directed numerous television productions, including The Parenthood, A Different World, Hanging with Mr. Cooper. He also played leading roles in Centennial, Attica, Buffalo Soldiers and The Minstrel Man, for which he received his third NAACP Image Award. Other films include The River Niger, Five on the Black Hand Side, Gremlins, J.D.’s Revenge, The Serpent Egg, The Inkwell and The Visit. WINNER: MERIT AWARD; BEST SUPPORTING ACTOR (San Diego Black Film Festival 2008)

About the Cast
[image: image28.jpg]

LINARA WASHINGTON
Lucy Waters

[image: image29.jpg]

Linara Washington was born in the little town of Beaufort, South Carolina, to a beautiful Brazilian woman and the brilliant American son of a preacher man. Her mother spoke no English at the time, which has given Linara the added benefit of being fluent in Portuguese. She is adding German to her list of languages and is hoping to conquer French, Italian, and Japanese. Linara has had the pleasure of working in a number of Chicago’s most acclaimed theaters including The Steppenwolf, Lookingglass, Northlight and the Tony Award winning Victory Gardens. She has appeared in over 30 commercials nationally and internationally. A supporting role as Keisha, the cute and sassy receptionist in Barbershop 2, motivated her to move to Los Angeles where she has enjoyed roles in American Dreams and E.R. as well as a number of guest spots including Cold Case, Close to Home, Prison Break, Veronica Mars and Without a Trace. She also worked with Will Farrell, Maggie Gyllenhaal and acclaimed director Marc Forster in Stranger than Fiction. Linara was most recently featured in the motion picture, The Express with Dennis Quaid and Rob Brown.
About the Cast
BRUCE McGILL

Mr. Cheedle [image: image30.png]

[image: image31.jpg]

Since driving his motorcycle up the Delta House stairs as Daniel “D-Day” Simpson in National Lampoon’s Animal House, Bruce McGill has been a constant and memorable screen presence. Throughout his career he consistently receives rave reviews for his standout performances, and he shows no signs of slowing down. Mr. McGill has appeared in more than sixty motion pictures, among them Runaway Jury, Matchstick Men, and Legally Blond 2. His appearance as southern attorney Ron Motley in Michael Mann’s The Insider garnered high praise from critics and audiences alike. Other film work includes The Sum of All Fears, Shallow Hal, The Legend of Bagger Vance, Courage Under Fire, My Cousin Vinny, The Last Boy Scout and Silkwood. More recently, he was seen in Dreamwork’s Collateral alongside Tom Cruise and Mark Ruffalo, Imagine’s The Cinderella Man, and with Orlando Bloom in Cameron Crowe’s Elizabethtown. Mr. McGill’s list of television credits is equally impressive. He has starred in some of HBO’s most critically acclaimed productions portraying controversial journalist Peter Arnet in Live From Baghdad, painting a chilling portrait of LBJ cabinet member George Ball in Path to War, and legendary Yankees manager Ralph Houk in 61. He has made memorable guest appearances on C.S.I., The Practice, Gideon’s Crossing, Home Improvement, Star Trek: Voyage, The Commish, Quantum Leap, MacGyver, and Miami Vice. McGill also starred with Glenn Close in The Ballad of Lucy Whipple on CBS and as family patriarch George Osmond in ABC’s Inside the Osmonds. After earning his B.F.A. in acting from the University of Texas in Austin, his hometown, he made his professional debut as a member of Rhode Island’s Trinity Square Repertory Company. Relocating to New York City, he began a long association with the New York Shakespeare Festival, appearing in Hamlet, produced by the legendary Joseph Papp.

 About the Cast

JAMES RUSSO

[image: image32.jpg]

Ramsey
[image: image33.jpg]

A Manhattan-born character player who attended New York University, actor James Russo wrote and starred in a prize-winning short film called The Candy Store while attending college. His first big film break was as a convenience store robber in Fast Times at Ridgemont High (1982). Possessed with a stare that can send shivers down one’s back, he has been quite the menacing villain over the years, memorably portraying a number of gritty psychopaths, gangsters and other undesirables. Surprisingly, Russo is not a name or commodity, yet he has been in demand for years as an intense and dependable “tough guy” performer. One needs only to be reminded of his sadistic sexual animal role in Extremities on stage (for which he won a 1983 Theatre World) and in film (in which he terrorized Farrah Fawcett), to recall how chillingly effective he can be. Other roles in films include Kevin Costner’s The Postman (1997), Beverly Hills Cop (1984), We’re No Angels (1989), Donnie Brasco (1996), No Way Home (1996). On stage, he has Welcome to Andromeda, Deathwatch, Marat/Sade and the aforementioned Extremities to his credit. Russo appeared opposite Johnny Depp in Roman Polanski’s The Ninth Gate (1999), and portrayed mobster Victor Mura in TV’s short-lived Falcone (1999), plus a penetrating cameo as Frank Sinatra in Stealing Sinatra (2003). Other film successes include Open Range (2003) with Kevin Costner and Broken Trail (2006) with Robert Duvall.

Supporting Cast

[image: image34.jpg]

STEVEN WILLIAMS
Mr. Gamba

21 Jump Street, The X-Files, The Blues Brothers

[image: image35.jpg]

LOU MYERS
Chester

A Different World, Lackawanna Blues, Tin Cup, The Wedding Planner

[image: image36.jpg]

WILLARD E. PUGH
Nicholson

The Color Purple,

RoboCop 2, Air Force One

Cast

Tyson Beckford (Homer Hobbs)

Linara Washington (Lucy Waters)

Glynn Turman (Clarence)

Lynn Whitfield (Gracie)

Reginald T. Dorsey (Benny Potter)

James Russo (Ramsey)

Bruce McGill (Wilfred Cheedle)

Steven Williams (Mr. Gamba)

Lou Myers (Counterman)

Clyde Jones (Reginald Crump)

Willard E. Pugh (Henry Nicholson)

Justin Malloy (Franklin Cheedle)

Toby Metcalf (Yard Foreman)

La Rita Shelby (Nurse)

Gayland Williams (Mrs. Cheedle)

Jana Camp (Genya)

Tish Brandt (Mrs. Sadie Bloom)

Everett Sifuentes (Mr. Haymes)

Charles Quiett (Al the Bartender)

Tariq Alexander (Stanley Stutz)

Tim Starks (Wilson)

Terrence Flack (Johnson)

Tenora Young (Mrs. Hobbs)

Samson Pleasant (Gambler)

David Blackwell (Pawn Broker)
John J. Hambrick (Quarry Worker)

Lavelle White (Piano Player)

Dale Goebel (Prison Guard)

Sharles Seafous (Prisoner #1)

Ryan Rutledge (Prisoner #2)

Tron Kendrick (Prisoner #3)

Sylvester Stewart (Trustee)

Ada M. Harden (Woman in House)

Cara Briggs (Woman Spectator)

Cynthia Wood (Female Peddler)
Crew

	Directed by

Written by

Executive Producer

Co-Executive Producer

 Produced by

 Director of Photography

Editor

Composer

 Production Designer

 Costume Designer

 Casting Director

 Line Producer

 Assistant Director

 Second Assistant Director

 Art Director

 Set Decorator

 Set Dresser

 On Set Dresser

 Prop Master

Construction Coordinator

 Lead Scenic

 1st Camera Assistant

 2nd Camera Assistant

 Camera Loader

 Production Sound Mixer

 Boom Operator

 Gaffer

 Key Grip

 Costume Supervisor

 Key Costumer

 Tailor

 Key Hair and Makeup

 Hair Stylist

 Makeup Artist

 Script Supervisor

 Second Unit Director of Photography

 Stand-Ins

 Location Manager

 Production Coordinator

 Second Second Assistant Director
Extras Casting Assistant

Production Accountant

 SFX Coordinator

 SFX Technician

 SFX Assistant

 Transportation Coordinator

 Caterer

 Catering Assistant

 Craft Services

 Security

 Unit Publicist

 Still Photographer

 Script Clearance

 Producer’s Representative

 Legal Services

 Supervising Sound Editor

 Sound Mixer

 Digital Intermediate

 Executive Producer

 DI Colorist

 Senior DI Editor

 Telecine

 Grip and Lighting Equipment
	
	Andrew P. Jones

Robert Page Jones & Andrew P. Jones

Robert Page Jones

Tyson Beckford

Reginald T. Dorsey & Andrew P. Jones

Warren Yeager, S.O.C.

Andrew P. Jones

Kevin Toney

William Jett

Lynn Brannelly

Phaedra Harris

Christine White

Meg Beatty

Mary Beth Meadows

Chris Stull

Bart Brown

Chris Clayton

Victoria Ramirez

Doug Field

Dustin Newcomb

David Michael Ableman

Mike Skor

John Mayfield

Justin King

Joshua Jacobs

Casey Pinkston

Caleb H. Poynter

James “Keeper” Auld

Samantha Kuester

Brandon Marks

Robert E. Moore III

Bridgett Washington

Shunika Terry

Caya “Silkie” Williams

Annie Carr

Jon Mayfield

Ricky Green

Charlita Williams

Paul Michael Knaus

Susan Hartmann

Vanessa Gaitan

Minx Moreaux

Jenny Wieland

Steve Wolf

Robert Stewart

Jennifer Roberts

Oscar Carles

Le May

Rob Pemeltow

Graham Sonnenberg

Brigade Security

Heather Taylor

Maureen Brannelly

Indie Clear, Carol Compton

Film Financial Servies

Glenn Litwak, Litwak & Havkin

Charley Pavlosky

Lerold Rebhun

Encore Hollywood

Barbara Marshall

Gareth Cook

Dan Aguilar

Magic Film and Video

Panavision, Dallas

 [image: image15.jpg]

In the Press

[image: image37.jpg]

 February 7, 2008
Tapping into the black experience
More than 175 films will be screened at the Pan African Film Festival.
 By Susan King

[image: image16.png]

The executive director of the Pan African Film & Arts Festival knew from its inaugural year in 1992 that the 12-day event would be a success. "Nobody was bringing together the diverse voices of the black world," Ayuko Babu says. "We knew our perspective as a result of colonization and slavery. . . . We knew we tapped into an enormous experience." Experience expressed in "Ray," "Lackawana Blues," "Redemption," "Days of Glory" and the Oscar-winning "Tsotsi" -- all of which played the festival. For its 16th year, which begins tonight, more than 175 films from the U.S., Africa, the Caribbean, Latin America, Europe, the South Pacific and Canada are featured, as well as fine art shows, panels and workshops, a festival for students and children, a spoken-word fest and a comedy night. Annual attendance hovers around an impressive 200,000 people. Not as impressive, and surprising to Babu, is the low turnout from the white community. "We haven't been able to get the middle class white filmgoers . . . they're not coming in the numbers I would have anticipated. You have a lot of people who are interested in Barack Obama . . . but trying to get them to know about the festival or come and participate. . . ."

	Closing the festival is the premiere of the Depression-era drama “Kings of the Evening,” starring Lynn Whitfield, Tyson Beckford and Reginald Dorsey, who also produced the drama. “We’re working on getting a distributor” says Dorsey, who’s proud that the film presents African American culture in “very dignified terms…I made a promise to myself that I would only do positive projects that had these types of sentiments.”

	
[image: image17.wmf]

'Evening' to close Pan African fest

Staff report Jan 24, 2008

Andrew P. Jones' "Kings of the Evening," starring Tyler Beckford, Linara Washington, Lynn Whitfield, Bruce McGill and James Russo, will have its world premiere on Feb. 18 as the closing night gala of the Pan African Film & Arts Festival. The film, which tells of an ex-con's attempt to rebuild his life during the Depression, will screen at the AMC Magic Johnson Crenshaw 15 Theaters in Los Angeles.

[image: image38.jpg]fLos Angeles Gimes

Outstanding cinema
Pan African Film Festival

By Gail Choice

OW Contributor

The Pan African Film Festival rings solid with outstanding films. Judging from the films recently screened by OW you‟re in for some of the finest viewing ever. Nearly 170 films from around the world will be waiting for you at the AMC Magic Johnson Theater in the Baldwin Hills Crenshaw Plaza Mall.

	What gives a man confidence, and a style all his own? An African proverb says when that man can look in the mirror and see a well-dressed man looking back at him. And that’s the basis of the truly delightful film “Kings of the Evening” directed by Andrew P. Jones. This is an amazing film with an all-star cast; Lynn Whitfield, Glynn Turman, Tyson Beckford, Reginald T. Dorsey and Linara Washington. It’s the depression era, jobs are hard to come by, spirits are low and everybody’s scraping for a living, leaving their dreams behind. But one night a week blacks can go to a local social hall and watch men strut their stuff to win the coveted prize of “King” for the week. Along with the title you get respect, a live chicken or whatever else the 1st prize maybe. The story unfolds in a boarding house run by Whitfield; her tenets are either fighting for their dreams, trying to understand what they want out of life, or have just given up completely. It takes the “King of the Evening” contest and a very bad man to rally them altogether, and they find in helping one, they are helping each other. Drama, excitement and a lot of ‘oohs & aahhs’ await you in this truly outstanding film you don’t want to miss…. This film will premiere Sunday, Feb. 17 at 6:30 p.m. and 7 p.m. at the AMC Magic Johnson Theater.

Melrose Heights nominees Enter the

CANNES FILM FESTIVAL
[image: image39.png]“Los Angeles’ premier community newspaper”

Melrose Heights nominates two outstanding independent films as candidates for the Cannes film festival's attention. The two films share common goals - to enlighten, entertain and teach. They were made on shoe string budget using a combination of seasoned professional actors and real people.
Both films impart their unique views of the human condition. "Smoke Screen'' challenges the accepted dogma concerning American drug problems and the "War on Drugs." The other film "Kings of the Evening" depicts five Black men who are thrown together during the Great Depression and learn that the only thing a man really owns is his pride and self-respect.

	 “Kings of The Evening” was co-written by Robert Page Jones and his son, Andrew P. Jones. Robert is from Macon, GA, and his writing often depicts the blacks he lived among on the streets of the Deep South during the Great Depression. Co-writer, Robert found a newspaper article about the “Oswenkas”, a Zula version of the English word “swank”. It is a style and fashion contest where, despite the impoverished living conditions, men would compete for dignity and self respect. Robert showed the article to his son Andrew because he was stimulated by the idea. Over the period of a year the idea grew into the script “Kings of The Evening”, a colorful and moving story that reveals the beautiful African American Heritage. They created a story that took place in a little Southern town during the Great Depression where economic conditions were similar for those in parts of South Africa. “Kings of The Evening is an uplifting story with the basic theme of survival,” said Andrew P. Jones, Director, Producer and Writer of “Kings of The Evening”. They had to overcome a lot of adversity in order to make this film. The film’s meager budget has been a struggle from the beginning but attracted dedication from the highly professional actors and crew who were moved by the script and were eager to work on a project they could be proud of. These exceptional filmmakers, producers, writers, actors, and crew have created thought provoking and entertaining films. Hopefully they will attract the attention of the judges as did Quentin Tarantino, Sean Penn and Spike Lee.

Taking Acting Serious:

Tyson Beckord In 'Kings of the Evening'
Posted Sep 7th 2007 10:41AM by Wilson Morales Filed under: It's All Reel

[image: image40.jpg]Melrose Heights nominees Enter

CAHNEi FiLM FESTIVAL

‘2008

Tyson Beckford wants another try at acting, and I think this time he means it. He's dabbled in the game before, with roles in 'Biker Boyz' and 'Into The Blue', to name a few, but if you happen to see those films, he was mostly eye candy with nothing really to do with the story. He's also appeared in several music videos. A world-known fashion model, he's hasn't done his day job in years and he's only getting older.

Everyone gets their day in the sun, and now it's shining on him. Picture Palace Films has a film coming out called 'King of the Evening', in which Beckford has a LEAD role opposite Lynn Whitfield, Glynn Turman, Bruce McGill, and James Russo.

It's good to have a lead with an independent film. There's no pressure to bring in millions, and hopefully his acting has improved. Everyone deserves a chance to reinvent themselves.

[image: image41.jpg]

The Gene Siskel Film Center’s
14th Annual
Black Harvest Film Festival:

It’s Not All Will Smith!

Special for FILMS FOR TWO®
By Belinda Silber

Chicago International Black Harvest Film Festival, like all film fests, is filled with mind-numbing, pretentious cinema as well as with movies that you remain in your heart and head for weeks. My only question to the organizers is why “International” when there is only one film from outside of the United States on the program. Despite that, there are a host of movies available for every film lover's palate: high-budget and low-budget and drama, comedy and documentary, among other genres.

[image: image42.jpg]blackfilm.com S

- # @ e - @il -

N Ak v

Hackfin.om

About Features Reviews Community Screenings Archives Studios Home

eatures

@biscktimcom

b

NG OF THE EVENNG

istibutor Pictue Paiace Fims
irector. Andiew P. Jones

fproducer: Androw . Jones and Reginad T. Dorsey

[Screenurters: Andrew P. Jones and Robert Page Jones

{Cast: Lynn Whiild, Glynn Turman, Tyson Becklord, Bruce McGil, Jan|
Washingion

OGLINE: an utban ghetto i the Doep South, whero despaiing mon fiot 1
honderground contest ke no other. .

[t

August 2007
First Look: KING OF THE EVENING

[T T —

This year I saw four outstanding films.

KINGS OF THE EVENING is a wonderful period piece staring Black movie legends Lynn Whitfield, Willard E. Pugh, Glynn Turman, Lou Meyers, and University of Chicago graduate Linara Washington (among others). Super male model Tyson Beckford is the co-executive producer and star.

This Depression-era drama focuses on the ritual of a weekly "swanking" contest, which involves poor men getting dressed in their Sunday best—even if they have to beg, borrow or steal it—in order to strut or "swank" around to the audience's delight. In the end, the winner takes home a grand prize of $5 or a can of peaches. But the ultimate grand prize, for the man who wins, is to be “King of the Evening,” an honor that most times comes with female companionship and the envy of the other men. The event is based on a South African culture made famous by the Swenkas of the Zulu tribe. The film is heart-warming, and puts a historically context of modern day “swagger.”

KINGS OF THE EVENING has won five major awards so far this year: The San Francisco Black Film Festival’s Audience Award, The Los Angeles Pan African Film Festival’s Oscar Micheaux Award, and The San Diego Film Festival’s Best Supporting Actor Award (Glynn Turman) and the Best Picture and Best Director honors (both for Andrew P. Jones.)

	[image: image43.jpg]

	

 What the critics are saying about Kings of the Evening:

	“First rate performances.”

CINEMA ATL

“Kings of the Evening will be to the world

what Color Purple was 20 years ago.”

HOUSTON FORWARD TIMES

	“Truly outstanding film you don’t

want to miss.”

OUR WEEKLY

“Exceptional from script and performances to production design.”
CHICAGO READER

[image: image44.jpg]blogtalkradio~®

l.com
Tyson Beckford

Tyson Beckiord is one of the most respected
and well-known male supermodels in the world
His modeling career exploded when he
appeared i the Fall 1994 Polo Sport
campaign. He soon landed an exclusive multi-
year contract with Ralph Lauren and served as
the spokesmodel for Palo Sport and Polo
Fragrances. Beckford has appeared an covers
and in countless editorials for a variety of
magazines worldwide. Beckfard's film credits
include Into The Blue, Zoolander, Biker Boyz
and the upcoming films Hotel Calfornia and
Kings of the Evening. He has stamed in a
nurmber of music videos including 50 Cent's
chart topping *21 Questions," and the Gramrmy
Award-winning songs "Toxic' by Brimey
Spears and "Unbreak My Heart' by Toni
Braxton. When he is not modeling or acting,
Beckford is husy developing his mator sports
interests, which led him to host his own auto
show.

In the News

AUSTIN FILM SOCIETY
Kings of the Evening Needs YOU!

Kings of the Evening” is [casting] for .. | am working every
night this week and can' help out. Unike the majority of
feature films shot in Austin, there is NO "Separate and
Unequal” reatment of extras on this set. | worked as an
unernployed job seeker on my bithday, April 4, and as an
extra who has worked on dozens of fims this was one of the
fiendliest, most considerate, and open sets | have ever
worked on

I have had a hard time celebrating my birthday since
1988, For those of you too young to femember, 4/4/58 was
the date Dr. Martin Luther King, Jr. was assassinated in
Memphis at the Lorraine Hotel. | grew up in the Civil Rights
movement, the Klan tried to bornb my farmily's church (Pigrim
Congregational) in Chattanooga in 1962, To celebrate on
such a dark day, well it just ain' right

The lunch time conversation among the baby boorers and
the Gen. Xers revolved around the assassination, and the
significance of the day, producer, director, cast, crew, and
extras alike. | celebrated my birthday with Reggie, Tyson, and
the rest of the cast and crew of "Kings of the Evening” this
year, and for a ltl time in a ltle location everyone was being
judged by the content of their character rather than the
content of their skin

Spread the word, Kings of the Evening needs extras. You wil
be treated well, eat the same as everyone else, paid well,

and you will be witness to some dazzleing movement as

well” And you wil do your part to get all God's Children closer
to the Promised Land

[image: image45.jpg]Fox News - Morning Show (Channel 7)

Kings of the Evening
Interview by Fox News Morhing Show

Showcasing “On the Set” with Lynn Whitfield,
Tyson Beckford and Linara Washington.

Special interview with Director, Andrew P. Jones

Promo footage available upon request

[image: image46.jpg]LLIANCE
Worldwide Communications 2

 CHICAGO TRIBUNE

 [image: image18.jpg]Sunday, April 8, 2007

Bartlett lands starring role

Reginald T. i By Clay Coppedgo £
Domey' co- 5 | TELEGRAM STAFF WR"ER

z‘r:rd :‘?:2;": : BARTLETT — The movie being filmed this

g . week at the Bartlett Grammar School had

o? 1h? PO its beginnings in the form of a New York

Evening,” ; Times story about a tradition practiced by a
stands on the . B tribe in South Africa during apartheid.

movie’s set in / ¥ Forced to take menial jobs in

Bartlett. . Bl Johannesburg, the men of the tribe held

/ E their own fashion shows on weekends. The

Clay Coppedge - prize varied from week to week; the winner

Telegram
Please See BARTLETT, Page 8A

Bartlett

ol i

Retum o Tonesome Dove’
“The Cherokee Kid," said
ot 90 percent of the movie
will be shot in Bartlett. The
crew hired about 50 local peo-
ple as extrus and will utlize
i 5 Tole. o gong Tocal shops for filming,in the
! i g
B ere 15 ‘“”‘mgwn saids z spaces-and
T » \Nas! 2 equipment from several peopie
ALY in town,” Dorsey swid. “Thatls
ox 8905 o4 Ao it Dol bR
he ,mb\ls‘ = up‘..\cculmlq‘l‘w 1t like
E Sur own studtio backlot
soy addeds o nas Lspent 33 years in Los Angeles
and T guess 1 forgot how open
and welcoming people in’
are. You forget abot
that until you come back to "
i no stranger to

od jetion’
aﬂ;-"" = r;;d ser'\nu\s
ranger 10T A
0P 21 e 10! production . crews
parbersh ?“ged apo;s\ of the <Siars bl 5 Hmrful’h'

32 hen SR g
ogan 2 ©0 0t % when, in
e who eI, acai- OBIENETL T opeable g, g i e
; the seiP getting W BV tor WA Ciie thiss iAo
to Airecton, « .'\n& £ good story at the B The crew s scheduled to
1
¥

emselves 8
th = yon ‘\\\I\Pa unity.

gﬁeenwr'\w‘"v alike s3Y
d\;c;ﬁ and & O‘i\v'w. is mot
pro ing WIS 05 ey saY
hrase

spend most of April Glming in
a d hopes 1o have the

around film festivals and else-
where to see if a larger distrib-
utor might pick up the buzz
that the crew feels for the
movie.

Tve been in this business for
35 years and this is the i
time I've had & chas
story that’s inspiring to all peo-
ple. particularly the African-
American community,” he
s

I think it’s a movie that can
‘ive a lot of these Kids hope. Its
{ never giving up oo

Yourseltis timeless and univer-
sal.”

Press Releases

It’s Good to Be King

Based on True Events, Kings of the Evening Film Reveals

Beautiful African American Heritage

(LOS ANGELES, Calif., April 14, 2007) – Swirling smoke surrounds the set creating epoch ambiance on the feature film, Kings of the Evening (KOTE), currently being filmed in a little town called Bartlett, Texas. The story is loosely based on a tradition that has taken place in South Africa for decades called oswenkas... the Zulu version of the English word "swank." It is a style and fashion contest where despite the impoverished living conditions, men compete for dignity and self respect.

Over three years ago, Director, producer and co-writer, Andrew P. Jones (Ghosts of Belgrave Hall; Field Trip) and his father, award winning author, and screenwriter Robert Page Jones (That Man George) found a newspaper article about the oswenkas. They began to research the tradition and created a fictionalized story that is set in America during the Great Depression where economic conditions were similar to those in parts of South Africa.

The script has touched hearts throughout Hollywood and has attracted an incredible cast including Emmy winner, Lynn Whitfield (The Josephine Baker Story; Eve’s Bayou), Bruce McGill (Ali; Cinderella Man) and award winning actor, Glynn Turman (The Wire; How Stella Got Her Groove Back). While searching for their leads, Tyson Beckford (Into the Blue, Biker Boyz) received the script and called producers to inform them that he would be honored to bring the role of Homer Hobbs to life. He effectively won the part and flew to Texas to begin shooting the most challenging role of his career. Passion for the film runs deep. James Russo (Donnie Brasco, Open Range) who took a small but important part in the film, managed to delay his start date on his next project in order to accommodate King’s schedule.

Casting sessions were chock-full of household names for the starring role of “Lucy” but as luck would have it, the part was awarded to newcomer, Linara Washington who managed to get her foot in the casting door with some clever maneuvers. And the effort was well worth it. Without hesitation, Producers unanimously decided to go with the unknown, casting Linara (nicknamed LuLu) for the leading role. "She is Lucy Waters," said the director. "We realized later that Linara has the same initials as the character... it's fate, and the audience is in for a real treat."

“Kings of the Evening" is a challenging, diverse, and uplifting story with the basic theme of survival,” said Andrew P. Jones, producer and director of Kings of the Evening. “We have risked everything and overcome a lot of adversity in order to make this film happen. The film’s meager budget has been a struggle from the beginning but based on the script, we have received a lot of passion and dedication from crew and vendors and actors who have all said the same thing... they want to work on something they are proud of.”

Producer and acting vet, Reginald T. Dorsey (Return to Lonesome Dove; Cherokee Kid), is also co-starring in the film and was instantly on board after reading KOTE. The uplifting story and positive message about five African Americans trying to survive during the Great Depression moved him enough to do whatever possible to make the film a reality. "Scripts like this only come along about once every ten years," said Dorsey.

Unlike many big-budget films from Los Angeles, Andrew P. Jones wanted to offer opportunities to Austin locals, allowing them to work with a credited group of professionals. Local Justin Malloy, who plays, Franklin Cheedle, the son of Bruce McGill’s character, was thrilled to play opposite McGill whose career credits read like an Oscar trivia book.

Billy Jett, local Production Designer (Lockdown; Trauma) has proved to be an extraordinary asset on the film’s shoe-string budget with ingenious use of real locations, vintage set dressing and a lot of hard work to bring the director's vision to life. The film is rich in texture and atmosphere and together with the director; they have managed to give the film a big budget look for next to nothing.

The independent feature film, Kings of the Evening, is already being called a “page turner” script in Hollywood so there is little doubt Andrew P. Jones who has over twenty years of production experience will deliver a beautiful film. The producers believe that audiences are ready for an inspiring African American film that doesn’t rely on stereotypical slapstick or street gang shoot-outs to get its message out. Despite life's adversities, it's what you carry inside that makes you feel like a King.

For more information, please contact Heather J. Taylor at 323-839-4488 or email htaylor@alliancewc.com.

MEDIA ADVISORY

 ---PRODUCTION ANNOUNCEMENT---

(LOS ANGELES, Calif., January 30, 2008) -- Picture Palace Films, LLC announces today that their new feature film production of Kings of the Evening has been nominated Best Film and Best Drama at The 2008 San Diego Black Film Festival. Along with the film nominations, Tyson Beckford is nominated for Best Actor, Glynn Turman for best supporting actor, and Andy P. Jones for best director. The romance/drama, Kings of the Evening is based on true events and set in an urban ghetto in the Deep South, where despairing men fight for dignity and self respect by competing in an underground contest like no other. The accomplished cast includes international icon, Tyson Beckford (Into the Blue); Golden Globe nominee and Emmy winner, Lynn Whitfield (The Josephine Baker Story); Bruce McGill from the Oscar nominated film Cinderella Man; Glynn Turman (HBO’s The Wire; Sahara); James Russo (Extremities; Open Range) known for his dependable edge and the young, rising starlet Linara Washington (E.R., Veronica Mars; Prison Break), who will star as Beckford’s leading lady in the film. Kings of the Evening was co-written by award-winning author, Robert Page Jones with his son, executive producer Andrew P. Jones. Producer of the film, Reginald T. Dorsey, (Pacific Blue; Cherokee Kid) is also a co-star in the movie. The father-son Jones duo launched Picture Palace Films, LLC in 2004 and Kings of the Evening will mark their first feature film project. The awards will be presented to the winners during the 2008 San Diego Black film Festival Awards Party, Saturday February 2, 9:30pm at the San Diego Wine & Culinary Center. Veteran actor Glynn Turman will receive the Award of Merit during the ceremony for a lifetime of achievement in film
Contact

Public Relations

Heather J. Taylor

323-839-4488

htaylor@alliancewc.com

 www.alliancewc.com

Picture Palace Films, LLC

www.myspace.com/kingsoftheevening
www.picturepalacefilms.com

_1311605179.doc
[image: image1.png]THE/REPORTER

