Distributed by INDICAN PICTURES*

Starring

Sanoe Lake, Garrett Brawith, Clinton Cargile,
Erin Cummings, Rachel Hardisty and Joshua Harper

in

“ROLLING”

Produced by

ROBYN REITER, BILLY SAMOA SALEEBEY, CODY PARRISH THOMPSON
Edited by

DUNCAN BURNS
Director of Photography

AARON PLATT
Art Direction
 NOMI NATNUNYEN
Costume Designer

CARMEN THOMPSON
Written by

JOHN PAUL COONEY, BILLY SAMOA SALEEBEY,

CODY PARRISH THOMPSON
 Directed by

BILLY SAMOA SALEEBEY

Press Contact:

Running Time:
88 min

Jarvis Wallstreet

“R” Rated

323-650-0832

* A division of 2K4 Pictures, Inc.

ROLLING

SYNOPSIS
Directed by Billy Samoa Saleebey

Tag Line: Addictive…

SYNOPSIS:
Rolling breaks new ground by utilizing 35mm, 16mm and Tape to bring the experience of the Ecstasy lifestyle right into your living room. Deep into the night, raves are drawing crowds of thousands as people look to lose their mind in the music through Ecstasy which has now transcended a simple drug and become a lifestyle. Take a ride on this trip with a diverse group of rollers as you can experience the rollercoaster that occurs in their lifestyle as they fly from high to low in this bold and visceral experience into the rolling phenomena! Rolling is an engrossing, provocative, and poignant cinematic manifestation of the journey one has while on the drug and in the scene. The spirit and damage of the sixties is being repeated right under our noses…
Rating: R

TECH SPECS:

ROLLING

Directed by Billy Samoa Saleebey

Starring: Sanoe Lake, Erin Cummings, Garrett Brawith, Clinton Cargile, Rachel Hardisty, Joshua Harper and Calico Cooper
Running Time: 99 minutes
Format: 1:85

Sound: Stereo

Rating: Pending

Country: USA

Language: English

Website: www.RollingMovie.com/IndicanPictures.com
Genre: Drama

PRINCIPLE CAST:

Sanoe Lake ... Rain

Garrett Brawith ... Dustin

Clinton Cargile ... Clinton

Rachel Hardisty ... Summer

Erin Cummings ... Lexa

Joshua Harper ... Josh

Angie Greenup ... Sarah Willis

Brian William Toth ... Matt

Albert Rothman ... Dan

John Paul Cooney ... Xander

Calico Cooper ... Jess

Christine Cowden ... Samantha

Brent Horning ... Brent

Eric Labarr ... Eric

Jason Seitz ... Mike

Todd Oeltze ... Todd

Aaron Perilo ... Berson

Omi Vaidya ... Assar

Jason Boegh ... Terry

Kip Brown ... KJ

OVERVIEW:

Drawing upon a variety of documentary filmmaking techniques, Rolling breaks new ground by creating a unique faux documentary. Utilizing the form of a docudrama, cinema verite style footage entwines with personal testimonials rendering a fictional chronicle, which captures the appeal of the drug Ecstasy. The film follows a diverse group of users as they cross paths in Los Angeles. At its core, Rolling is an investigation into a generation's drug of choice. It is a dramatized expose of the current state of a cultural phenomenon that has grown tremendously over the past two decades.

Rolling simultaneously authenticates a specifically twisted consciousness while relating to a broad audience with an eye for detail and human behavior. The film uses a variety of formats (35mm, super 16mm and DV) giving it an unusual texture while maintaining an overall gritty and realistic tone. In doing so, the filmmakers have carefully constructed a new style that hopes to stimulate discussion while regaling the senses. It provides the viewer direct access to the roller coaster of incidents that often occur to an Ecstasy user. Rolling is an engrossing, provocative, and poignant cinematic manifestation of the journey one has while on the drug. It is a bold and visceral experience that brings to light one of the most prolific drug phenomena of our time.

Billing BlocK:

INDICAN PICTURES presents a Believe Entertainment in association with Group In Progress production “ROLLING” STARRING Sanoe Lake, Garrett Brawith, Rachel Hardisty, Clinton Cargile, Angie Greenup, Albert Rothman, Erin Cummings, Brian Toth and Joshua Harper MUSIC SUPERVISOR Kevin Bazell EDITED BY Duncan Burns DIRECTOR OF PHOTOGRAPHY Aaron Platt EXECUTIVE PRODUCER John Paul Cooney CO-EXECUTIVE PRODUCER Christine R. Plotkin PRODUCED BY Billy Samoa Saleebey Cody Parrish Thompson John Mazza Robyn Reiter Vladic Pisarak ASSOCIATE PRODUCER Brian Larsen WRITTEN BY Billy Samoa Saleebey John Paul Cooney Cody Parrish Thompson DIRECTED BY Billy Samoa Saleebey

 PRODUCTION NOTES:

"The Script"

The script was written over a two and a half year period by Billy Samoa Saleebey, John Paul Cooney and Cody Parrish Thompson. Mr. Saleebey began writing the script in New York on his own creating the foundation for the story by developing the overall structure and primary group of characters. In addition, he wrote several key scenes that were used to audition the actors. After a lengthy audition process, the production team settled on around twenty-five actors that would make up the core of the cast. The script was finished around the scenes already written and tailored to fit the actors in place. Besides finding actors to fill the roles in the scenes already written, new characters were created based on people who auditioned. John, Cody and Billy were assigned different storylines with different sets of characters, interweaving a delicate balance of relationships and situations.

The screenplay for Rolling was completed approximately one month before principal photography began and checked in at a lengthy 160 pages. Instead of cutting the script to a more reasonable length to make for a cheaper and easier shoot, the team decided to shoot everything. Actors were also allowed to improvise various flashback and interview scenes during shooting that were not included in the original script. The team's rationale for doing such a thing was based on the unpredictable nature of filmmaking.

“Marketing”

The filmmakers are utilizing the power of the Internet to market Rolling. Their approach is multi-faceted, utilizing existing web sites such as social networking sites (ie. MySpace), video hub sites (ie. YouTube), and various forum and specific interest group sites. They understand the importance of tapping into the easily accessible niche market that will make up their core audience. This includes teens and young adults (18-35), especially individuals who like dance/electronic music. In addition to an aggressive Internet campaign, the Rolling team plans to utilize nightclubs, event promoters, and music festivals to promote and spread the word about Rolling. Finally, an offline advertising approach will include posters, stickers, post cards, and billboards. The key art and other marketing materials have been designed by the well-known design house 30sixty Design, whose client list includes all the major studios. They have been responsible for campaigns for films such as Lord of the Rings, King Kong and Ice Age to name a few.

DIRECTOR’S BIO:

 Billy Samoa Saleebey
Rolling is directed, produced and co-written by Billy Samoa Saleebey. A graduate of the prestigious Loyola Marymount University Film School in Los Angeles, his previous work includes the short films Bathroom Boy, Brain Power, and Let Go, all of which received critical acclaim. Upon completion of school in 2000, Mr. Saleebey began working for Celestial Entertainment in the creative development department. Celestial was the company responsible for the first ever Chinese/USA co-production, entitled Restless. He represented the company and the film at the American Film Market. Mr. Saleebey’s next step was into the world of documentary filmmaking. He found employment at Goldfarb and Koval Productions working on historical documentaries. In late 2001, Mr. Saleebey gained global experience while working for London International Television as an Associate Producer where he was responsible for internationally broadcast programming that aired in forty countries to more than eighty million viewers. Mr. Saleebey was responsible for creating content and overseeing the production teams.

Upon returning to the states, Mr. Saleebey began working at CBS Television in Hollywood on the award winning daytime shows The Young & the Restless and The Bold & the Beautiful. From there he moved onto the KCET Lot where he worked for Gil Cates, producer of the Academy Awards. It was here that he worked on the feature film Collected Stories, the adaptation of the Pulitzer Prize-winning play by Donald Margulies. He followed this up by working on Calendar Girls, a British comedy directed by Nigel Cole. In 2002 he was given the opportunity to produce his first feature length film, Perfectly Still. Needing a change of pace, Mr. Saleebey relocated to New York where he began writing his first feature, Rolling, which was shot in 2006/2007 and completed in 2008. Mr. Saleebey is currently in development on his next feature to be shot in 2009.

STATEMENT FROM THE DIRECTOR:

In 2000 I graduated from Loyola Marymount University. The day I graduated I tried the drug Ecstasy for the first time. The feeling it gave me completely blew me away. It was a euphoric high unlike anything I had ever felt before. That summer I immersed myself in the LA nightlife scene. I would go out to clubs and underground parties that played electronic music where hundreds, if not thousands, of other people took the drug Ecstasy. It was a world that I never even knew existed. I made bonds with perfect strangers and had experiences that I will never forget. What I didn't know at the time was that my journey that summer would fuel the story for my first feature film. After a year of traveling throughout Europe and living in London, I realized Ecstasy was a worldwide phenomenon. So, with that knowledge, in 2003 I moved to New York City and began writing the first draft of Rolling. When I first arrived in New York I did not know what I was going to write, I only knew I wanted to make a feature. So, after thinking long and hard about various concepts I decided to write a screenplay about Ecstasy. The reason I chose this topic was because I was always taught "write what you know" and there has yet to be a film that truly captures the essence of the Ecstasy experience. I was unsure, at first, how I wanted to tell the story. I knew that I wanted it to be very real and raw. I thought shooting on mini DV would help provide that, but I still didn't know how I wanted to structure the story. It was then that I watched a film called Sidewalks of New York, by Ed Burns. What I liked about that film is that it showed several interweaving stories about the same topic...Love. I felt the same approach could be done only with Ecstasy as the common bond. I knew that by using interviews I could really give a lot of information and personal accounts of what the drug is like. I also knew that by using several storylines, I could show how varied and different Ecstasy users are. Thankfully, I believe that it worked. Rolling is a film that captures the feelings and emotions one has while on Ecstasy. It shows not only the euphoric nature of the drug, but also the many negative aspects. Ecstasy is, without question, a drug phenomenon unlike any we have seen before. Millions have tried the drug, and most have a pleasurable memory of the experience. Rolling is a film which a user will undoubtedly relate to and a non-user will learn from. It explores a subject that other films only touch upon. Audiences are long overdue for a film exploring Ecstasy. I am proud to present it to your festival. Please enjoy!

CREW:

Cinematography by:

Aaron Platt (Currently nominated for a Independent Spirit Award for the film Wild Tigers I have Known)

Film Editing by:

Duncan Burns

Sound Design by:

Lisa Kadet Kuhne

Music Supervision by:

Kevin Bazell

Production Management:

Katie Mustard

Legal Department:

Matthew E. Abrams

Joey Velazquez

2nd Assistant Director:

Shaun Marie Osbourne

Production Design:

Chip Mefford

Sound Mixer:

Zsolt Magyar

Tim D. Lloyd

Costume Design by:

Carmen Thompson

Art Direction by:

Nomi Natnunyen

Set Decoration by:

Camiren J. Romero

Makeup Department:

Cassandra Helfand

Alex Noble
Tracy Snyder

Other Crew:

Bianca Bahena assistant camera

Stu Brumbaugh best boy electric

Chet Bryant electrician

Will Byrne assistant camera

Brett Carleton best boy electric

Steven Chupnick production assistant

Foster V. Corder head key grip

Andres Devalle assistant camera

Kavinder Dhalihral assistant editor

Pete Escobar electrician

Josh Fritts first assistant camera

Jay Gartland assistant editor

Jason Goodell grip

Chris Hernandez production assistant

Dan James production assistant

Katherine Jose assistant editor

Scott Krupa production assistant

Kyla Kuhner still photographer: publicity stills

John Mazza script supervisor

Carlos Mendez assistant editor

Mary Nagata assistant editor

Marc Anthony Nicolas assistant production coordinator

Rhion Paris production assistant

Conrad Perlman production assistant

Derek Rasmussen electrician

Kyle Redman assistant camera

Roxanne Reinebach first assistant editor

Rocky Rodriguez gaffer

David Serafin assistant editor

William A. Sevillia assistant editor

Josh Simpson electrician

Elaine Walrath assistant editor

Alejandro Wilkins assistant camera (as Alex Wilkins)

