Distributed by INDICAN PICTURES*

Starring

Desmond Askew, Michael Panes, Kathryn Winnick & J. Richey Nash

in

“FABLED”

Produced by

Peter I. Sabat and Rob Bellsey
Edited by

Ari Kirschenbaum

Composer

Simple Simon & Jack Lingo

Director of Photography

Yaron Orbach

Costume Designer

Terri Matlin

Written by

Ari Kirschenbaum

Executive Producer

Bruce Kirschenbaum and Roy Frumkes

Directed by

Ari Kirschenbaum

Press Contact:

Running Time:
84 min

Dan Hill

“R” Rated

323-650-0832 (ph)

323-650-6832 (fax)

* a division of 2K4, Inc.

[image: image1.png]

“There once was a wolf named Lupold, who was black as coal, as thick as a tree trunk, and feared like death.”
Meet Joseph Fable.

 Joseph just broke up with his girlfriend and is not taking it very well. His girlfriend might be plotting against him with their mutual psychiatrist. He suspects that the people at work might be responsible for his missing dog. Then there is that unshakable guilt over his past. It just might all be bearable, somehow possible to live through, if it weren’t for those damned “monsters” that keep trying to kill him. Engulfed in a downward spiral into guilt and madness, Joseph tries to maintain his sanity as outside forces pull him towards a violent conclusion.

 Through an allegorical “fable” that is told in parallel with Joseph’s struggle, we are left to decide for ourselves in the end, who is the crow and who is the wolf, was someone out to get Joseph, was it a stroke of bad luck, or was it all in his head?

 Fabled is filled with symbolism and mystery and each viewer will see something different. From the puzzling opening to the disturbing climax, it is a story where nothing is what is seems

Director-

"Fabled" marks the feature film debut of writer, director and editor Ari Kirschenbaum. Ari’s background is in fine arts, having graduated from Washington University in St. Louis with a BFA in painting. He currently resides in Valencia, CA. with Christi Loucka and their daughter Isobel.

Cast-

Desmond Askew (“Go”, “Roswell”, “Charmed(TV)”) -Joseph Fable

Michael Panes (“Anniversary Party”, “Eulogy”,) -Dr. Frumkes

J. Richey Nash – Alex

Kathryn Winnick(“Hellraiser: Hellworld, Satan’s Little Helper)- Liz

Coleen Sexton
- Lisa from Payroll
Deven May - Jim

Theo Hausen -Brian

Douglas Wert -The Boss

William Ryall -Bookman

Adam LeFevre - Pharmacist

Tony Cucci - Bartender

FilmsinReview.com.

By

Victoria Alexander

Joe Fable (Desmond Askew) is restless, lonely, and troubled. He's coming unglued. His dog and girlfriend left him. He's begun to think there is a conspiracy against him instigated by his psychiatrist, Dr. Frumkes (Michael Panes), who he suspects is sleeping with his girlfriend Liz (Catherine Winnick). There's a memo circulating at work about him. His friend, Alex (J. Richey Nash), may be involved, or else he's simply guilty of something. Are there monsters following him or is Fabled slipping into madness?

Written, directed, and edited by Ari Kirschenbaum, FABLED is an assured, sophisticated and confident debut. Working with a small cast and limited budget does not obscure Kirschenbaum's obvious talent. FABLED is beautifully photographed and is directed with a strong hand. With an independent film's budget, Kirschenbaum crafted a clever, streamlined script without any noticeable constraints. It's nice to see a film where every scene has been clearly thought out, purposefully designed and meant to visually give us information. The only problem I had with the film was the reading of a short story about a wolf and crow that was way too long - it bogged down the film.

Somebody give this kid studio money and let him show what he can do.

Directed by

Ari S. Kirschenbaum

Writing Credits

Ari S. Kirschenbaum

Cast

Desmond Askew
Joseph Fable

J. Richey Nash
Alex

Michael Panes
Dr. Roy Frumkes

Kathryn Winnick
Liz

Coleen Sexton
Jennifer

Deven May
Jim

Theo Hausen
Brian

Douglas Wert
The Boss

Robert Larkin
Homophone

Jim Ireland
Mr. Finney

Susan Porro
Hijack Woman

William Ryall
Bookman

Adam LeFevre
Pharmacist

Tony Cucci
Bartender

John O’Connor
Paul

Brandon Johnson
James

Andrew Hamrick
Collision Man

Produced by

Bruce Kirschenbaum
Executive Producer

Roy Frumkes
Executive Producer

Peter I. Sabat
Producer

Rob Bellsey
Line Producer

Cinemaphotography

Yaron Orbach
Director of Photography

Jay Capece
Assistant Cameraman

Robyn Noble
2nd Assistant Cameraman

Film Editing

Ari S. Kirschenbaum
Editor

Original Music

Jack Lingo

Simple Simon

Lighting and Grip

Matt Schuman
Gaffer

Jeff Panessa
Key Grip

Lisa Marie Gleeson
Swing

Allen Zellman
Grip

Set Decoration by

Kerrie Clifford

Make-Up and Costumes by

Terry Matlin

Sound Department

Paul Kim
Sound Engineer/Recorder

Nina Kuhn
Boom Operator

Peter Heacock
Boom Operator

Casting

Liz Lang Fedrick
Casting Director (Los Angeles)

Sig De Miguel

Casting Director (New York)

Production Support

Andrea Choinksy
Continuity and Script Supervisor

Chris Buder
Production Assistant

Kate Geller
Production Assistant

Aaron Platt
Production Assistant

Tara Smith

Craft Services

Austin Chronicle – October 11.

Fabled
w/d Ari Kirschenbaum: with Desmond Askew, J. Richey Nash, Coleen Sexton.

Absorbingly self-conscious and nearly crackling with visual distortions, short takes, long shots, and jump cuts, Kirschenbaum’s first feature is one that capitalizes on its own confusion, leaving one scared shitless and wondering about one’s sanity. It pulleys back and forth along that most wobbly of plot lines: the fable, this one about a wolf and a crow. Askew (Go) is Joseph Fable, a rich but working stiff who suspects that his former girlfriend is “cheating” on him. Nash is his buddy Alex, always around with shoulder to cry on. But when Joseph’s alcoholism and absolute mental and emotional breakdowns consume him, it’s hard for anyone – including his psychiatrist (Panes) – to believe what they’re seeing.

Fabled

FilmsinReview.com.

By

Victoria Alexander

Joe Fable (Desmond Askew) is restless, lonely, and troubled. He's coming unglued. His dog and girlfriend left him. He's begun to think there is a conspiracy against him instigated by his psychiatrist, Dr. Frumkes (Michael Panes), who he suspects is sleeping with his girlfriend Liz (Catherine Winnick). There's a memo circulating at work about him. His friend, Alex (J. Richey Nash), may be involved, or else he's simply guilty of something. Are there monsters following him or is Fabled slipping into madness?

Written, directed, and edited by Ari Kirschenbaum, FABLED is an assured, sophisticated and confident debut. Working with a small cast and limited budget does not obscure Kirschenbaum's obvious talent. FABLED is beautifully photographed and is directed with a strong hand. With an independent film's budget, Kirschenbaum crafted a clever, streamlined script without any noticeable constraints. It's nice to see a film where every scene has been clearly thought out, purposefully designed and meant to visually give us information. The only problem I had with the film was the reading of a short story about a wolf and crow that was way too long - it bogged down the film.

Somebody give this kid real money and let him show what he can do.

Review by www.filethirteen.com

Fabled
See Joe come undone. See Joe go out of his fucking gourd. "Fabled" is an oh-so cool and hip, MTV-styled, glossy film that is much more about style than substance, much more about looking good than telling a linear story.
Joe is a guy, see, and he's got problems. He's breaking up with his girlfriend, his dog has just run away and he's started seeing his ex's psychiatrist. As the film unspools, Joe starts hearing voices and having paranoid delusions. He thinks people are talking behind his back. There's a seriously toned memo circulating about him at work. And simply everyone is fucking his ex. Joe is about to reach the brink. To tell you much more wouldn't ruin the plot. There isn't much more. But watching Joe's downward spiral into insanity can be riveting.

Writer/Director/Editor Ari Kirschenbaum crafts a quick-cut, hipster slick film here. The main character drives down the road listening to cool sounding techno trance music and what is even cooler is that the lead is later shown to be mixing in his living room with two turntables providing this soundtrack. We've entered a realm in which the weirdness only starts. Mixing music in his own living room for no one else's enjoyment but their own. It's a perfect thing for Joe to do as well. He's living in his own little fucked-up world, his own little remix of guilt, imagination, paranoia, and schizophrenia.
I like the way Kirschenbaum tells his story. He doesn't rely on typical narrative ideas to give the film flow. He simply sets the film in motion, seemingly at the true start of Joe's descent, and then takes us through the fall. All the while, visual clues and subtle dialogue exposition lead us into the back story and into understanding what has started Joe on his fall and why he is acting the way that he does.
Desmond Askew, probably best known as the British TV actor on "Then Came You" and "Roswell," is really excellent in the lead. He and Kirschenbaum must have days together experimenting, improving and then filming. Askew really does quite wonderful work here. This is nearly a sort of post-modern one-man-show. There are secondary characters who are very important to the story. Acting-wise, primarily of note is Michael Panes as the psychiatrist whose tone reminded me of Gary Cole in "Office Space" while his physical characteristics and delivery make us think of him as the post-millennium Peter Sellers. Although a bit typical in approach, the effect is perfect.

And then there's a really clever and cool trick using narration and subtitles to provide subtext for the plot. This all ties in with the "Fable" of the title. (Fable is also Askew's character's last name). This narration is voiced by Della Askew. Young Della has a delightful and perfect voice for this task. This device also works to add yet another layer of hipster cool to the film.

"Fabled" is a really interesting and really different kind of film. It has a slick coolness and glossy visual style like “Better Luck Tomorrow” and I for one found it compelling and cool.

Report Card: Script: A ; Acting A+; Cinematography/Lighting: A+; Special Effects/Make-Up: A;

Music: A+ FINAL GRADE: A
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	[image: image16.png]

	[image: image17.png]

by Christopher Arnott - May 26, 2004

Fabled (writer & director Ari Kirschenbaum, 86 min.) furthers the evening's dementia, starring Desmond Askew as a weasel like paranoid Brit lashing out at his ex-wife, his co-workers and anyone else he thinks is out to get him. Forget Taxi Driver --this guy's too far gone to even drive. Filmed in Greenwich, Fabled doesn't rely on amazing sets or locations, just great lighting and camera work. Riveting and revolting. This film analyzes contemporary reminiscences through clever juxtapositions and quietly strong acting.

8
1

_1094307807.bin

