“A Little Romance”

Production Notes

A
 Conversation Between 
Joshua Beckett & Sonya Burres


Anne Kidwell (Marcia Cross) is a sexy, free spirit and independent clothing designer who works hard and plays hard. She meets her match in photographer and serial bachelor Nick Evans (Joshua Beckett) as both of them turn up the personal fires but neither wants to commit in this romantic drama.  
((((
Joshua: You and I met  through a mutual friend.  I don’t actually even remember...did she send you the script?

Sonya: I think what happened was she called me and said “I have a friend, a really interesting guy and he wrote this script and he is going to direct it himself...he’s looking for a producer...are you interested in taking a look at it?”  Something like that.  So I said sure, and she sent me the script.

J:  And this was in...

S: In November.

J: November. You were one of only three people I interviewed.  So what were your first thoughts after reading the script?

S: There were some things that I really, really liked that I hadn’t seen before in other films.  Such as the relationship between the mother and the daughter, Muriel and Donna.  And that to me was really cool because I thought this is a relationship that I believed between two women.  And you don’t often see that in film, if ever, and if you see a relationship between mother and daughter it’s usually sort of unrealistic.  

Another sort of big appeal for me, a big attraction for me to produce this film, was the fact that it was just you and me making this...that there were no executives, there was no one that we had to get script approval from, or casting approval.  All these decisions were ours, and that was a great thing.  There was incredible freedom.  Also a lot of responsibility because then the buck stops with you and me, but a lot of pressure was removed because, you know, we weren’t appealing to some kind of group that says so-and-so is big overseas and therefore you should put him into your film, and therefore foreign industries will buy it, etc. etc.  

J: I know a guy in Paris -- he would probably go see a movie I was in.  That’s my overseas audience right there.

S: There you go.  Does he know any distributors?  Is he a distributor?  Do you think he’ll buy the film?

J:  No.  He sells pencils.

(Laughter) 

S:  We cast for probably two months.  Don’t you think?

J: That was a very interesting process, in and of itself.  Obviously I’d been on the other side of that process countless times, but its amazing how many agents will actually position their clients right out of a job.  There were so many people that we simply wanted to read the script whom the agents either prohibited us from contacting, or to whom the agent never sent the script.

S:  But a lot of people did come in to read.

J: There were only three people out of 28 who didn’t have to read for us.  And I think that made a difference.  I mean, how the hell are you supposed to know if you have chemistry with someone if you can’t be with them...

S:  Yeah. But I wanted to be really up front with you about what was realistic and what was unrealistic -- I didn’t want to come here and say yes this movie can be made, no problem, we can make it for less money. 

J: I think that Hollywood is really doing itself a disservice by making films for such inflated budgets.  I think that the notion that money gives you freedom, and the more money you have the more you can do, is somewhat misguided.  When you have a limited amount of money it’s like writing a poem.  You have to create a work that fits into a given meter.  You have to be very deliberate and very precise, and once you reconcile yourself to that it leads to invention...

((((
J: We talked about having people work for free. Which you didn’t think was realistic.

S: I think department heads, you know, people who want to move up and get a credit, that’s realistic, but not the people underneath them, because it’s just a job to them, and they need to pay the rent.

J: What were your biggest concerns in terms of getting the film made for the kind of money we were talking about?

S: Well I think the big concerns initially were cast and locations. We talked about combining locations and cutting down the number of locations, and cutting down the number of actors.  There were so many locations and so many cast members, and based on the kind of budget we had I knew we could only shoot for 15 days or 18 days.

J: You wanted to shoot for 15 days.

S: I wanted to shoot for 15 days.  But realistically we had too long a script and too many locations to shoot in 15 days, so I said okay we’ll do it in 18 days.  And also you and I talked about it.  You asked me for the extra days and I thought that was a legitimate request.  We were already going to do 7 to 10 pages a day which is a lot, so I said okay we can do this in 18 days, really stretching things.  But I also knew we had too many locations because we had something like, initially, I don’t know 22, 24 maybe even 30 locations.

J: You were afraid we were going to have a lot of company moves.

S: Right.  I was afraid that would just take time away from you making the movie.  You know, instead we’d be loading up trucks.  So I knew we had to cut out locations.


J: Which we did, ultimately.  We didn’t really cut down the actors too much.

S: Right.  And we went back and forth about that.  We didn’t get rid of as many characters as I would have liked.  That’s where all the money went...  


S: Were there any big surprises for you during this process?

J:  I was very surprised that Los Angeles was so unfriendly toward film crews.

S: Trying to make a small independent film here is really difficult because everyone expects or assumes that you’re a studio.  You say you’re scouting a location and they say “oh yeah you can shoot at my house for $2500 or $5000 a day” because that’s what the studios pay.  People are so savvy and jaded, and on one hand I don’t blame them. I mean it’s really annoying to come home and see all these film trucks parked on your street.  So you are competing constantly with the studio.  You know if you go anywhere outside of LA people open their doors because it’s a novelty...it’s fun for them.  

((((
J:  And I was also surprised that the Screen Actors Guild is so rigid and frankly...almost antagonistic.

S:  Yeah that was difficult.  I have to say in the end I did have a really good relationship with them.  But they don’t embrace independent filmmakers and I think that’s really unfortunate and it’s very frustrating.

J:  The thing that was frustrating to me was that their attitude towards a film maker whose budget is two million dollars is the same as their attitude towards a film maker whose budget is 1 million dollars, and it’s the same policy for film makers whose budget is a hundred thousand dollars.  Which doesn’t make sense because the difference between a million dollars and two million dollars is infinite.  So it’s a real handicap when you have thousands of unemployed actors who want jobs and here we have a project with 28 speaking parts and a budget where every dollar counts, and we have to use exactly the same contract as a two million dollar feature uses, and that just seems sort of irresponsible to me.  That’s not being responsible to their members.  That was one of the most frustrating aspects of getting this film made on what I think could fairly be called a micro budget.

S:  I think most people really do want us to use Screen Actors Guild actors, but if a production company can’t afford to go SAG, they’ll make it non-union...

J:  Next topic. Aide from the fact that my general philosophy about accomplishing anything is that you can never be too prepared --  I really felt like we needed to have a battle plan.  We were on such a limited budget and tight shooting schedule that basically I wanted to go through all the maneuvers before we actually started shooting so that when we did finally start to shoot the only thing we’d be doing really is switching live ammo for the blanks.  I think the idea is to minimize your casualties, basically, which is what you do by preparing...you know, you rehearse everything, you rehearse the actors, you work with your DP, and also with the editor, scene by scene...”this is the way I want this scene to be shot, let’s talk about what kinds of problems we’re going to have if we shoot it this way,” an so on.  So that by the time we got on the set, everybody who needed to know what was going to happen was ready.  And of course the location sometimes dictated how we were going to shoot a scene, and changes had to be made, but at least no one was shooting from the hip, which makes no sense to me anyway.  I don’t understand people who don’t believe in rehearsal and who don’t believe in preparation, and who show up on the set not knowing what the first shot of the day is going to be.

S: Because you get that many people together to do one thing...things can go wrong.

J:  I was reading an article, an interview the other day -- speaking of rehearsal -- with a director who said that he never rehearses his actors.

S:  Because he likes the spontaneity or something?

J:  Basically, yeah...and I was really blown away by that. I don’t know if this is my theater background or simply pragmatism -- but not rehearsing with actors is really unfathomable to me. Particularly on this kind of a budget, where you don’t have the money for a high shooting ratio.  Also, I just don’t think you should be rehearsing in front of the camera.  I think it’s irresponsible. Technique, not luck, is what allows an actor to perform a scene ten times or a thousand times and make it believable and honest every time.

S: A film crew is not there to watch you rehearse.

J: I don't mean showing up on the set and then having an hour of rehearsal, I mean literally letting the cameras roll and figuring out -- as an actor -- figuring out how you’re going to play the scene, take after take after take, till you finally  luck into a good take.

Overall we had a pretty low shooting ratio.

S:  We did.  And we went over our film budget, but it was low...it was really low.

J:  We went over our film budget, but that doesn’t necessarily correlate-- nor did it in this particular case -- doesn’t have a direct correlation to a shooting ratio.


S:  Right, because even though we didn’t have a lot of takes we shot a lot of long takes.

J:  I think if we did more than three takes, usually it was a technical glitch.  Usually it was something other than my being unhappy with a performance.  What was the biggest day we had?

S:  Ten or eleven pages...Was there any one thing that you were really worried about?

J: Yeah...I was worried about...on some level I was concerned about the way I was going to look...on film...and I tried not to pay attention.  Part of the way I did that was in dailies, in any discussion I had with Gena, I always referred to myself in the third person...so it wasn’t actually me up there.  I would say, “I think he did a good job in that scene” or “I don’t like that take because I don’t like what he did there with his hand” or whatever, and that carried all the way through the editing process.  That stopped me from paying too much attention to the way I looked, and also helped me judge my own performances.

S: Anything else?

J: There were some nudity issues that I was concerned about, only because I wasn’t sure how...once we got on the set, how the actresses were going to deal with it.  And we discovered that regardless of the nudity clauses, whatever my own personal code or approach, as far as making people feel comfortable and appreciated and valuable, people still end up being skittish about it.

S:  And also, in all fairness, I do understand how it is for actresses.  Men are never asked to appear nude, pretty much.

J:  I was buck naked.

S:  You were buck naked...and I give you a lot credit for that...

J:  Frankly, yeah.  It was a gas.  It was everything I thought it was going to be...completely.  Completely.  I’d be lying if I said that I wouldn’t like another one or two hundred thousand dollars and a few extra days.  But there were very few scenes that I would actually go back and reshoot.  

S:  And I think you’re right – but  I really loved editing on film.  I really loved seeing dailies projected.

J:  Dailies projected was fun.  Working with film was slow. There were times when I enjoyed it and times it was really...

S:  It was the best thing for us to do because on this kind of budget we couldn’t afford to do both -- to edit non-linear and project dailies, which would have been ideal.


J: Over eighteen days I think I was the only one whose enthusiasm didn’t wane.  Also, a lot of people -- Jack and Gena, I think even you -- a lot of people had vociferously warned me about dailies.  I mean there were a lot of caveats: dailies never look good, they never sound good, if you’ve never watched dailies before you’re in for a surprise and don’t expect it to be like watching a movie.

S: You were like a kid in a candy store.

J:  Completely.  I could have watched ten hours of dailies.  But not only that, our dailies looked great.

S:  They did look great.

J:  Everyone was -- to be candid -- was surprised because our dailies really looked smashing.  And it helped that we didn’t have a high shooting ratio.  There were very few scenes where we had to sit through take after take after take of the same thing.  And I can see where that could get to be a drag.  But there were other times when I could have watched two times as much stuff. Watching Jack Carter was a panic...

S: I think their are decisions that I have to make as a producer that are unpopular, but I guess maybe it’s a question of how it’s perceived.  I don’t think my job is to be the bad guy, I think my job is to make decisions that are not always going to make everyone happy.  So, what was the most frustrating thing for you?  

J: Being told that I couldn’t do something...

((((
SYNOPSIS

A romantic drama about a young photographer’s personal, sexual, and professional exploits amid his search for love and creative responsibilty.  After many unsuccessful relationships, struggling photographer Nick Evans (Joshua Beckett) finally meets clothing designer and erstwhile painter Anne Kidwell (MARCIA CROSS), a woman with whom he shares the thing he most desires -- an affinity.  After a brief encounter at a bar where he and his roommate Paul (PHILLIP BROCK) are having drinks, Nick tracks Anne to her studio in the garment district of Los Angeles.  They make a date for dinner that night.

Nick and Anne begin seeing each other regularly, but Anne, a frustrated painter who gave up her artistic aspirations for the safety of a lucrative career in the garment industry, slowly loses patience with Nick’s refusal to take responsibility for his art and for his own emotional life.  Her love is a challenge to Nick to examine his fears, most of which he has elevated to the level of myth.

Nick’s older sister, Donna (POLLY DRAPER), is having a baby on her own.  Nick feels compelled to be her surrogate husband, going with her on her various pre-natal visits to the doctor, until the strong-willed sister summarily excuses him of his duties.

Nick’s mother, Muriel (LIZ SHERIDAN), for whom Nick believes he must be a caretaker, has recently been divorced by her philandering husband.  Seeking justice the only way she can (albeit subconsciously), she persistently writes letters to government agencies, presidents of companies and city officials requesting they rectify some wrongdoing.  

Things come to a head one evening when Anne walks out on Nick after a nasty argument, and Donna goes into labor.

As all the important people in his world get on with their lives and conquer their demons, the question is will Nick?

CAST LIST:

Nick Evans
Joshua Beckett

Anne Kidwell
Marcia Cross

Paul
Phillip Brock

Donna Evans
Polly Draper

Muriel Evans
Liz Sheridan


Blonde Woman
Katherine Lanassa

Brunette Woman
Paige Allen

Blonde Woman #2
Janet Gunn

Perky Bride
Heather Ehlers

Irritated Groom
Tom Gallop

David Beck (Caller)
John Allee
Liz
Liza D’Agostino

Alan
Richard Tanner

Dr. Michael Broder
Steven Anderson

William Tager
James Karen

Deli Man
Louis Giambalvo

Italian Groom
Richard Steinmetz

Native American Bride
Patricia Skeriotis

Nick’s Grandmother
Thelma Lee

Elderly Man
Murray Rubin

Bernice
Sondra James

Meredith
Sarah Sullivan

Jerry Feldman
Jack Carter

Richard 
Mark Benninghofen

Man @ Payphone
D. David Morin

Ted Schwenker
Michael French
Overbearing Mother of the Bride
Annie Korzen

Enid
Katy Selverstone
Sleeping Woman
Janine Jordaé

Extras


	Cecil Barba

Jeri Brown

Shan Chao

Julie Christina

Theresa Conway

Audrey Franks

Mitch Gettlemen

Gogi Grant

Brian Grossman

Rona Heifetz

Deric Hughes

Kari James

Joanne Johnson
Linda L. Keim
	Linda L. Keim

Tara Messelt

Michah Paloff

Brian Peck

Jason Pruitt

Brian Ruffo

Joan Spiwak

Stanley R. Spiwak

Jefferson J. Theismeyer

Bill Thomas

Tanya Titus

Craig Weisz

Leigh Zweig


CREW LIST

Written and directed by
Joshua Beckett

Produced by
Joshua Beckett and Sonya Burres

Director of Photography
Jack Anderson

Editor
Gena Bleier

Production Designers
Brian Peck and Daniel Bosler

Costume Designer
Rona Heifetz

Original Music
Randall Willis

Music Supervisor
Brian Grossman

Casting Director
Mark Teschner

First Assistant Director
Sam Hill

Second Assistant Director
Ayal (A.L.) Moreno

Production Supervisor
Gary DePew

Associate Producer/

             Post Production Supervisor
Mitch Gettlemen

Location Manager
CraigWeisz

Script Supervisor
Karol Siegel

1st Assistant Camera
Henry Minski

2nd Assistant Camera
Dana Kroeger

2nd 2nd Assistant Director
Joyce North

Additional 2nd Assistant Director
A. Brooks Medoff

Sound Mixer
Kip Gynn

Boom Operator
Ken Ahern

Additional Sound Mixer
Bill Reinhardt

Addtitional Boom Operator
Kurt Peterson

1st Assistant Editor
Andrew Loschin

2nd Assistant Editor
Mark Scovil

Apprentice Editor
George Cunningham

Apprentice Editor
Mitch Moore

Apprentice Editor
Anne Toba

Production Accountant
Lynell Bangs

Production Coordinator
Casey Dean Eberhart

Assistant to the Coordinator
Joanne Johnson

Assistant to Joshua Beckett
Theresa Conway

Propmaster
Renata Ray

Additional Props
Elizabeth A. Costa

Gaffer
Michael Franks

Best Boy Electric
Richard Paisley

Electrician
Eliza Parkerson

Additional Electrician
Trinity L. Corn

Additional Electrician
Kristian Wheeler

Additional Electrician
Fred Troesken

Key Grip
Basil Schmidt

Best Boy Grip
Chet Cort

Grip
Matt Hawkins

Swing
Alex Sherwin

Day Player Key Grip
Duane Journey

Additional Grip
Ed Hartman

Additional Grip
Ryan P. McCoy

Make Up/ Hair Supervisor
Kent Nelson

Assistant Make Up/ Hair/ Body Make Up
Cynthia Bornia

Additional Make Up/ Hair
David Lawrence

Additional Make Up/ Hair
Nicholas Whitehead

Additional Body Make Up
Lisa Thompson

Wardrobe Assistant
Linda Garcia

Wardrobe Assistant
Tara Messelt

Additional Wardrobe Assistant
Monica Vasquez

On-Set Dresser
Tanya Titus

Assistant Set Dresser
Yaniv Bashan

Assistant Location Manager
James Reid

Unit Publicist
Paulette Osorio

Still Photographer
Michael  Bronfenbrenner

Casting Associate
Lisa Booth

Casting Assistant
Gwen Hillier

Transportation Coordinator
Cecil Barba

Driver
Jefferson Theismeyer

Additional Driver
Daniel Theismeyer

Additional Driver
Rich Lujan

Caterer
Rose Marie


Chez Gourmet

Craft Services
Cutter Garcia

Key Office P.A.
Charles T. Robbins

Office P.A.
Andrew Bangs

Office P.A.
Micah Paloff

Office P.A.
Jason Pruitt

Set P.A.
Diego Bonaparte

Set P.A.
Jennifer Molini

Day Player 2nd Assistant Camera
Greg Magidow

Intern Camera Assistant
Wendy Maria Goodman

Storyboard Artist
Ed Montoya

Permit Coordinator
Matt Barker at Film Permits Unlimited

Sound Supervisor
Mike Simpson


Re-recording Mixer
Glenn Aulepp

Dialogue Editor
Miguel Rivera

Re-recording Asssistant
Troy Tatzko


Tim Isle 

Original Photographs (Nick’s Artwork)
Steven Nilsson


Jennifer Cheung

Tibetan Photographs
Eric Felterman

Composer
Randall Willis

Musicians
B Sharp Jazz Quartet:


Herb Graham


Rodney Lee


Osama Afifi


Randall Willis

Attorney
Lichter, Grossman & Nichols


Peter Nichols


Ann Du Val

Camera Package
Panavision/ David Dodson

Business Management
Jammer, Meschures


Campeas & Thompson:


Dusty Snyder


Sue McNear

Dolly
JL Fisher

Edit Equipment
Eagle Eye 


J&R Film Co.

Electrical Package
Cinelease

Expendables
Camera:  Panavision 


Grip Lighting:  Expendable Recycler


Cinelease

Extras Casting
Star Casting Service

Film Stock
Film Source


Studio Film and Tape


Film Stock Exchange

Insurance
Vansa

Generator
Young Generators

Grip Package
Cinelease

Lab Services
Foto-kem/ Ken Grabot

Offices
Samitaur Contructs

Payroll Services
Cast & Crew Payroll

Permits
Film Permits Unlimited Inc.

Security
Juan’s On Location


Billy Ruacho

Sound
Wild Woods

Negative Cutter
Chris Weber

Film
Kodak

Special Thanks To

	John Allee

Patti and Pete Allee


Jamie Allen

Jack Anderson


Mark Arinsberg


Stephanie Barron


Ram Bergman


Gena Bleier

Stephen Bramfitt

Emily Brent

Phillip Brock


Peter Brown

Michael and Donna Broder


Jeri Brown

Castle Rock Entertainment

Jennifer Cheung

Theresa Conway


Romy David

Tony David

Joyce Deep


Christi Dimmig

David  Dawson at Panavision

Ann Du Val

East Los Angeles Doctor’s Office

Laurie Ellwood

The Endeavor Agency

Peter Fetterman

Peter Fetterman Gallery


Roslyn Fleisher

Rachel Frazin

Mitch Gettlemen


Sy Gomberg

Gogi Grant


Suzy Greenberg


Chis Halle
	Rona Heifetz

Evelyn Henn

Hollywood Community Hospital

Mark Kaplan

Carol Lewis

Los Angeles Parks


Dana Lustig

Victor and Natalie Magistrale

Richard Masur

Larry McCowsky


Sue McNear


Ed Montoya

Elizabeth Mosely


Peter Nichols


Steve Nilsson


Don Oran


Paulette Osorio


Jonathan Reff

Rob Reiner

Robert Rifkind

Rose Shoshana

Fredrick Smith at 

Samitaur Constructs


Dusty Snyder

Joan and Stanley Spiwak


Jeff Stott


Steve Strum

Anne Talltree


Larry Taubman

Mark Teschner

Tonya Trotter @ Samitaur


Susan Wieder


Jeanne Winly

Tina Zweig


Always Say Goodbye

CAST BIOS:

ABOUT THE CAST

JOSHUA BECKETT (Nick Evans)

NICK

I was very straight with her, right from the start.  I told her that I didn’t think I was someone she could count on emotionally.


PAUL

So?  If a cannibal says grace does that make it better?


NICK

Well, no...but it’s progress.
Joshua Beckett is a fourth generation native of Los Angeles.  He is a graduate of U.C. Berkely where he trained as an actor and received a degree in Dramatic Arts. His acting career began in 1989 when he landed the lead role in the short-lived ABC series “The Marshall Chronicles.” He subsequently appeared as a principle actor in several television pilots as well as guest actor in many  series.  He has also performed Off Off Broadway.  His writing career began in 1994 when his spec television pilot “Nowhwere Fast” was bought by CBS and produced by Castle Rock Entertainment. “Always Say Goodbye” marks his first outing as a screenwriter and director.

MARCIA CROSS (Anne Kidwell)

ANNE

I always thought that being killed by a shark would be sort of an exciting way to go.  Talk about staring death in the face.

NICK

Yeah, and losing.

As the beautiful and conniving Dr. Kimberly Shaw, Marcia Cross made a mark on audiences worldwide on Fox’s hit prime time series “Melrose Place.”

Films include: Target Earth, Female Perversions, Bank and the Wind Effect. Cross has also appeared in “All She Ever Wanted” for ABC and “Everwood” before landing the career altering part of Bree on the huge world wide hit -- “Desperate Wives”.  Born in Marlboro, Massachusetts, Cross began acting in the sixth grade starring in her school play and later became president of the Drama Club at Marlboro High School.  Immediately upon graduation, she moved to New York attending Julliard where she studied classical theatre for four years and starred in such productions as Blood Wedding, The Cherry Orchard, and A Midsummer Night’s Dream.
Cross’ first professional acting job was a six month stint on “The Edge of Night” which she landed one month after graduating from Julliard.  Wanting to return to her theatre roots, she then joined the Williamstown Theatre Festival as a non-equity player.  From this she landed her first equity job starring as Olivia in “Twelfth Night” at the Hartford Stage Company.

Her extensive theatre credits include Emerald City at the Ark Theatre, The Merchant of Venice at the Folger Theater, My Daddy’s Serious American Gift at the Tiffany Theatre, Two Gentleman of Verona at the Old Globe Theatre, the understudy in Artist Descending at Staircase on Broadway, among others.  Her television credits include “Storm and Sorrow” for Lifetime Television, “Cheers,” “It’s The Garry Shandling Show,” “One Life to Live,” among others.

Cross resides in Los Angeles.

POLLY DRAPER (Donna Evans)

DONNA

I think I’m suffering from a severe case of “matrophobia.”

DOCTOR

You’re afraid of becoming a mother?

DONNA 

No, I’m afraid of becoming my mother.

Polly Draper won the hearts of millions as the lovable-if-slightly neurotic character of Ellyn on the hit series THIRTYSOMETHING.  Film credits include: LESSONS IN THE TIC CODE, Universal’s GOLDDIGGERS with Christina Ricci, A MILLION TO JUAN with Edward James Olmos, MAKING MR. RIGHT with John Malkovich, THE PICK-UP ARTIST with Robert Downey, Jr and SECOND BEST with Joe Pantoliano.
Draper recently won raves as the flamboyant, sexy actress Colette opposite Mary-Louise Parker in John Patrick Shanley’s FOUR DOGS AND A BONE at Manhattan Theatre Club and then at the Lucille Lortell.  New York Magazine named Polly New York’s Best Actress of the season ( Broadway and Off Broadway)

Draper began her extensive stage career in SPLIT, opposite John Heard.  She followed this with many critically acclaimed performances, including John Cassavettes THORN HILL, opposite Ben Gazzara, Neil Simon’s ACTORS AND ACTRESSES with Jack Warden, the Obie-winning TOP GIRLS, RUM AND COKE (Public Theater) and SISTER MARY IGNATIUS...GROUND ZERO CLUB (Playwrights Horizons) and CRAZY HE CALLS ME on Broadway.

Roles on MIDTOWN, NOT NECESSARILY THE NEWS, SECOND CITY LIVE and MERRILL MARROE’S GUIDE TO GLAMOROUS LIVING with David Letterman and Gary Shandling make up only some of Polly’s numerous television credits.  Most recently, Polly starred in the CBS MOW HOMESONG and in THE INNOCENT with Kelsely Grammer, in which she portrayed movingly a protective social worker/ caretaker of an autistic child who becomes the only witness to a murder.  Other television movies in which Draper has starred are HEARTBEAT and BROKEN PROMISES.

Polly has a B.A. from Yale, where she graduated with honors, and an M.F.A. from Yale School of Drama.  She splits her time between New York and Los Angeles with her husband Michael Wolff (the jazz musician) and their baby boy.

PHILLIP BROCK (Paul )

PAUL

“Wounded 19th century romantic seeks...Chekovian heroine for...complex drawing room vignettes.  Mysterious pasts, regal blood a plus.”

Phillip Brock was born in West Texas, and raised throughout the South.  He has worked extensively in the theatre.  His film career began with “Tex,” and he has since been in such films as “Baby It’s You,” “River’s Edge,” “Date With an Angel,” and “Sleep With Me” among several others.  Phillip also has recently completed his first novel.

LIZ  SHERIDAN (Muriel)


BERNICE

The pyramid is collapsing.

MURIEL

After all that work.

BERNICE

Imagine.

DONNA

Are we talking about Egypt or Mexico?

MURIEL

Las Vegas.

Singer, dancer, actor---born in New York City, and brought up in Manhattan and Westchester County.  Sang and played piano in the Virgin Islands (Bluebeard’s Castle) and Puerto Rico (Condado Beach, Ocho Puertos).  Appeared  in the Lamplighter Revues at the El Convento Hotel in San Juan, Puerto Rico.


Returned to New York in 1965 and appeared in the last two Julius Monk Revues at the Plaza Hotel,  “Pick a Number” and “Four in Hand.”


Broadway roles include Major Stone in “Happy End” with Meryl Streep and Christopher Lloyd,  Grace Manley-Prowe in “Something’s Afoot,” and Shirley in Michael Bennett’s “Ballroom”


Most memorable television roles over the years are Raquel Ochmonok, the next door neighbor on “Alf,” and then Jerry Seinfeld’s mother, Helen, on “Seinfeld.” She also will appear in a new mid-season replacement series for UPN (Paramount) -- “An American Family”. 

