Distributed by INDICAN PICTURES*

Starring

Gabriel Mann, Diana Scarwid, Pete Postlethwaite,
Bruce McGill, Emily Harrison and Tom Bower
in

“VALLEY OF THE HEART’S DELIGHT”

Executive Producers

B. BILLIE GREIF, SCOTT ROSENFELT
Editor
JAY BOEKELHEIDE
Director of Photography

HIRO NARITA
Composers

RICHARD GIBBS, NICHOLAS O’TOOLE
Production Designer
 DOUGLAS FREEMAN
Costume Designer

CATHLEEN EDWARDS
Writer/Producer
JOHN MILES MURPHY

 Directed by

TIM BOXELL

Press Contact:

Running Time:
97 min

Jarvis Wallstreet

“R” Rated

323-650-0832

* A division of 2K4 Pictures, Inc.

VALLEY OF THE HEART’S DELIGHT

SYNOPSIS
Directed by Tim Boxell

Tag Line: The roar of the mob drowned out the truth.

SYNOPSIS:

When a wealthy California families son is kidnapped it ignites a firestorm of suspicion and rage in

idyllic 1933 San Jose, California. As the local sheriff rounds up some suspects on flimsy evidence a

young, hard-nosed and principled reporter investigates the town’s actions and takes on the powers

that-be to prevent the lynching of two innocent men. Based on the true story of the last lynch mob in

California comes this riveting film noir starring Pete Postlethwaite, Diana Scarwid and Gabriel Mann.

Rating: R

TECH SPECS:

VALLEY OF THE HEART’S DELIGHT

Directed by Tim Boxell
Starring: Gabriel Mann, Pete Postlethwaite, Bruce McGill, Diana Scarwid, Tom Bower.

Running Time: 97 minutes
Format: 35 MM and High Def

Sound: Dolby 5.1

Rating: PG-13

Country: USA

Language: English

Genre: Period Drama

Trailer: Available
Website: www.IndicanPictures.com OR www.ValleyoftheHeartsDelightmovie.com/
Synopsis
Unhappy to be assigned to cover a social confection where Blake Walsh (JOE MANDRAGONA), the only son of a wealthy retailer, was made the new vice-president of the family department store, reporter Jack Daumier (GABRIEL MANN), becomes wildly infatuated with Helen Walsh (EMILY HARRISON), the younger sister of the new vice president. She flirts shamelessly with him much to the disapproval of her ever-watchful mother, Natalie (DIANA SCARWID)and ruthless father, Horace (BRUCE MCGILL). One night as Blake leaves to pick up his father, Horace, a man jumps into the seat next to him and jams a gun in his ribs.

As the kidnapper forces Blake to drive, Helen and Jack meet in her old playhouse at the Walsh mansion blissfully unaware of the nights events, Helen listens raptly as Jack recounts a childhood experience that resulted in Jack being forbidden to ever visit his aunt (the Walsh live-in maid and one-time nanny). The two lovebirds share their first kiss, but suddenly the porch light illuminates the interior of the playhouse as Natalie Walsh booms her daughter’s name. Jack escapes through the rear of the playhouse as the Walsh families nightmare unfolds. Helen takes a chilling ransom call.

Jack receives a call from his Aunt Sylvia (VAL DIAMOND), informing him that both the FBI and sheriff are at the Walsh mansion, and that Blake’s car has been found abandoned ten miles outside of San Jose. Watchful of the deputies and FBI agents crawling over Blake Walsh’s empty Studebaker roadster, Jack interviews a farm woman who tells him that she and her daughter saw the driver of the Studebaker get into a sedan with five men.

Later at the Walsh mansion Porte Cochere, Jack joins a gaggle of obnoxious San Francisco news reporters who have descended to cover the kidnapping of the ‘snot-nosed,” fruit-picker rich kid. Upon learning that Jack is a reporter for the Valley Standard, they derisively proclaim that its publisher, Albion Munson (PETE POSTLETHWAITE), doesn’t need reporters because “he makes up the news.” Albion Munson appears later, but surprisingly warns Jack to stay out of the kidnapping and sends Jack off to interview the cannery organizers he has been trying to get for weeks. Jack rushes to meet the man who will take him to their camp hidden in the foothills.

As he begins his interview, the organizers and Jack are attacked by vigilantes. After knocking out a vigilante trying to take his head off with an axe handle, Jack goes to the aid of an organizer on the ground being beaten by a vigilante and sheriff’s deputy. He’s too late as the organizer is dead, then a gunshot rings out of the darkness sending him running for his life.

Just as Jack is about to lock a carbon copy of his news story about the murder of the organizer, fellow reporter Ralph Ruts (DAVID BARTH), enters with his normal sarcastic style comments: “What cat dragged your sorry ass in?” However, as soon as Jack leaves the seemingly benign Ruts breaks into Jack’s desk and immediately takes his copy to Albion Munson. Jack returns to discover a grossly distorted news story on his desk with Ruts’ byline. When Jack confronts Munson and tells him that “Publishers with integrity print the truth,” Munson growls: “I’m truth, and you’re fired.”

Jack takes his vigilante murder story to the Clarion Voice newspaper in San Francisco because Albion Munson once told him: “The average Joe can’t tell the difference between toilet paper, the Communist Manifesto, and the Clarion Voice.” The editor, Stanley Dieffenbach (BOB GREENE), hires Jack upon learning that his aunt works in the Walsh mansion and, after calling and tormenting Albion Munson, agrees to print his “fruit-picker vigilante story.”

At a meeting with Sheriff Ackle (TOM BOWER), the two FBI agents, and Albion Munson, Horace Walsh is astonished to learn that ransom demands have been received from different people claiming to have Blake, and that his son’s wallet had been discarded in San Francisco. Albion warns Sheriff Ackle that he can’t allow the FBI to arrest the kidnappers first. Shortly thereafter, Ackle arrests a man near a phone where a ransom call had been traced. After hours of third degree, the hapless man confesses to throwing Blake Walsh off a bridge the night of the kidnapping with the help of another local man.

Following the arrest of two suspects who signed confessions, Horace Walsh continues to receive ransom demands, and develops serious doubt about the guilt of the suspects. Sharing the same doubt, Helen enlists Jack’s help to find her brother. After re-tracing and timing the kidnap route described in one of the confessions, Jack and Helen realize that the two suspects could not have kidnapped Blake in the way described in the confessions. Each man blamed the other solely for the crime.

Knowing that a federal grand jury will indict the suspects for mail fraud (the most serious charge available to the FBI at the time), Munson forms a Committee of Justice comprised of the most respected civic and business leaders in the valley who sign a pledge to see that “justice is done.” Sheriff Ackle learns about the lynch committee, and sneaks the suspects to San Francisco.

Jack learns from his aunt that Munson and Governor Aloysius Brodie (ED HOLMES), will meet at Munson’s ranch. Hidden, Jack overhears the governor’s agreement not to call out the National Guard. The governor’s action will free Sheriff Ackle from blame for the lynching because no one expects him to fight the whole valley. When U.S. Marshals are sent to arrest the two suspects upon indictment by the federal grand jury, Sheriff Ackle quickly returns them to the Valley of the Heart’s Delight.

Dieffenbach congratulates Jack on his story about Munson and the governor’s lynch plot, and tells him that it will be published the following day if Blake Walsh’s body still hasn’t been found. Dieffenbach calls Munson and boasts that Jack’s story that will “turn Valley of the Heart’s Delight into Death Valley.”

That evening, Helen joins Jack in his car outside the mansion. Jack has a strong feeling that Helen has not told him everything she knows about her brother, and confronts her. Hurt terribly, Helen reveals that her brother used to visit a speakeasy on the San Francisco Bay, then come home and sob in his room. Natalie Walsh warns Jack that if he ever comes near her daughter again, that she’ll have him arrested for kidnapping.

Jack learns from the bartender about the “rattlesnake” who lives behind the speakeasy. He finds a bullet-riddled car with a pale, cadaverous man in the rear seat. Jack approaches with the whiskey bottle he purchased from the bartender. The man in the car, Harlan Grasso (ROD GNAPP), groans painfully as he slides to the doorway to point a gun at Jack.

Jack trades the whiskey for the gun, and Grasso tells him how Blake Walsh escaped on the San Mateo Bridge when he and his partner stopped to turn their car around. He and his partner met later with the other three men who had gone to San Francisco to make the ransom call. Grasso tells the other men Walsh’s escape doesn’t matter because they still have his wallet. When one of them says the wallet got tossed into the bay because they had Walsh, a gun fight breaks out.

Jack promises to get Grasso help, but when he turns away, Grasso kills himself. Unknown to Jack, a decomposed body is found in the bay. Munson and Ackle distribute photographs of the body in the valley, and a lynch mob slowly forms.

Jack calls Dieffenbach to tell him about the real kidnapper’s confession, but drives off to tell Helen Walsh before Dieffenbach can tell up that a body has been found. Jack tells Helen that her brother escaped, but that it was too dark to tell how high he was above the bay. A sheriff’s deputy appears, shows Jack a picture of the body found in the bay, and returns Helen to her family.

	Knowing that Horace Walsh is the only one who can stop the lynching, Jack goes to the Walsh mansion. Albion Munson answers the door and tells Jack that Helen never wants to see him again. Jack rushes to the park across the street from the jail to try and stop the lynching. Helen follows in her car. Panicked, Horace gets in his son’s Studebaker and clumsily drives after her.

Sheriff Ackle and Albion Munson watch the lynch mob carry one of the suspects from the jail, and are astonished to see Jack Daumier rush up and place his arms around the man. Jack is beaten, and both suspects are carried to the park across the street from the jail. Helen appears to comfort Jack, and has to struggle with him when he heads toward where the men are about to be lynched. Horace Walsh appears to assist Helen. Together they witness the lynching.

[image: image1.png]

HISTORY
	
	• Inspiration for the Story

	
	• Other Facts

Innocent or Guilty?
Guilt
The majority of people familiar with the history of the fatal kidnapping of Brooke L. Hart in San Jose, California in the fall of 1933 believe that the two men arrested and lynched for the crime were guilty. Seventy-three years ago, no one (except for the father of one of the accused men), came forward to argue the suspects’ innocence, or try to stop the lynching. Valley of the Heart’s Delight undertakes this effort.

This unanimity of the belief in the guilt of the two men crossed economic, social, ethnic, religious, and political lines. The lynching was sanctioned by the then governor of California, James “Sunny Jim” Rolph, who refused to call out the National Guard, and promised to pardon anyone convicted of the lynching. There was never anything like it in the history of public violence in America.

Innocence
Innocence of the accused is at the dramatic core of the Valley of the Heart’s Delight. It turns on two factual elements of the available historical record.

Four days after the kidnapping, a woman told the sheriff that on the night of the disappearance, she and her daughter witnessed a roadster stop next to their barn which turned out to be Brooke Hart’s. A sedan containing four men then pulled next to it. Two men got out of the roadster, and one of them – matching the physical description of Brooke Hart – got into the sedan, and then both cars left.

The FBI interviewed the woman’s daughter separately before she and her mother could compare recollections, and determined that her story matched her mother’s story. This was the only eyewitness account of the actual kidnapping. The FBI agents telegraphed J. Edgar Hoover that five men kidnapped Brooke Hart. Despite this eyewitness account, two local men were arrested.

Suspect Harold Thurmond’s confession was printed in the newspapers. Thurmond confessed that he and his accomplice, Jack Holmes, drove Brooke Hart to the San Mateo Bridge an hour and a half after he was kidnapped, and threw him alive into the San Francisco Bay.

Although the San Mateo Bridge is less than twenty miles from San Francisco (where the first ransom call was traced), Thurmond stated that he drove Holmes back to downtown San Jose (thirty-five miles), then drove to San Francisco to make the ransom call, then back to downtown San Jose to arrive by midnight.

The confession’s timeline contradicts the statement of a deck hand who found Brooke Hart’s wallet on the bumper of a fuel barge in San Francisco the night of the kidnapping. The bumper was underwater until enough fuel had been pumped out to allow it above the waterline. The deck hand said the bumper would not have shown until 3:00 in the morning, three hours after Thurmond confessed he was back in San Jose. The wallet was dry inside.

Additional Aspects of Innocence
The mother of Jack Holmes stated that she was with her son and his wife, at 7:00 o’clock the night of the kidnapping (the victim’s car was first seen at 6:30, and then abandoned at another location where it was seen at 7:00). According to Thurmond’s confession, he and Holmes were on the San Mateo Bridge at 7:30.

A husband and wife stated that Holmes and his wife were at their home at 7:30 the same night before they attended the movies together at 8:00. While the veracity of Holmes’ mother might be suspect, such independent testimony establishes an alibi.

Since Thurmond’s confession places Holmes squarely on the San Mateo Bridge at 7:30 the night of the kidnapping, if Holmes’ alibi was true, then Thurmond’s confession was false.

Thurmond confessed that he wrote the ransom notes (despite the fact that Thurmond was subnormal from a childhood head injury and Holmes a college graduate). The FBI analysis of the ransom notes did not find fingerprints of either man.

A continuing demand of the kidnappers was that Alexander Hart, the father of the kidnap victim, personally deliver the ransom money. As a prominent business and civic leader, it was widely known that Hart never learned to drive. While kidnappers unfamiliar with Mr. Hart would not know this, Jack Holmes, whose father had done tailoring for the Hart Department store for fifteen years (Holmes worked summers at the store in high school), would know.

The Hart family not only received ransom demands from different people claiming to have kidnapped their son following the arrest of Holmes and Thurmond, but even after the lynching. The day before the lynching, the Oakland Tribune published a story on Alexander Hart’s doubts about the guilt of Holmes and Thurmond. The summary report by the FBI on the Hart kidnapping contains no mention of the verified eyewitness account.

Inspiration for the Story
Valley of the Heart’s Delight
Valley of the Heart’s Delight is a fictional account of a fatal kidnapping, and the lynching of two men arrested for the crime with the documented assistance of the then governor of California, James “Sunny Jim” Rolph. Some 200 reporters and photographers witnessed thousands of San Jose citizens storm the Santa Clara County jail, and lynch the two suspects in the park across the street. Despite the fact that knowledge of the lynching was widespread (even announced on the radio on the day it occurred), not one voice was raised to stop it except for the family of one of the lynch victims.

Although decidedly too late, Valley of the Heart’s Delight articulates the voice and actions of one man alone against the lynching of two men he believes are innocent.

The inspiration for this fictional story is the only documented and verified eyewitness account of the actual kidnapping of Brooke L. Hart, in 1933. The eyewitnesses’ account cited verbatim from the actual report of the FBI Special-Agent-In-Charge at the time (see below), was verified by the FBI and the then sheriff of Santa Clara County through a re-creation of the night of the kidnapping without the knowledge of the mother and daughter who witnessed Brooke Hart with five men near their barn shortly after he disappeared from downtown San Jose.

At the time, the conduct of the kidnappers was perceived as a comedy of errors. From the night that the ransom call was received, for example, nothing was heard from the kidnappers for almost five days. When communication was finally received, it came from different people claiming to have kidnapped Brooke Hart. When one relies upon the eyewitness account that five men kidnapped the young man, the seemingly nonsensical conduct of the kidnappers (e.g., throwing his wallet away the night of the kidnapping), gains plausibility. The family continued to receive ransom demands after the two suspects were arrested for kidnapping and murder, and even following their lynching.

	
	• Inspiration for the Story
REPORT OF THE FEDERAL BUREAU OF INVESTIGATION

November 15, 1933 Report of Special Agent-In-Charge, Reed Vetterli on the status of the Brooke Hart kidnapping (Source: FBI File on Brooke Hart Kidnapping obtained under the Freedom of Information Act). Due to the poor quality of the reproduction of the Brooke hart kidnapping file, illegible words or phrases are not included in this account.

1) Summary Page:

	
	

“One Mrs. Silveria, residing in San Jose, outlined peculiar circumstances which indicate possible kidnapping of Hart, the transferring of Brooke L. Hart from his Studebaker Roadster to a large dark sedan, about 7:00 P.M., November 9, 1933.”

2) Documentation and verification of eyewitness account of kidnapping of Brooke Hart:

(Report Pages 15, 16, and 17):

“About 11 a.m., Monday, November 13th, a Mrs. D. Silveria, in residence at 366 Piedmont Avenue, Berryessa, which is right near San Jose, called on the sheriff’s office where she was interviewed by agents and Sheriff Emig. Mrs. Silveria is a Portuguese, but rather intelligent, and stated that on Thursday night, November 9th, about 6:30 or 7:00 p.m., while she, Mrs. Silveria, was out in her yard …with her daughter Isabelle Silveria…she could see lights coming in the distance, and she wondered if it could make the turn about 100 yards away, which is on the Piedmont Road. The automobile was a large dark sedan. She does not know the make, but stated that it had a very long hood from the radiator to the windshield. This car pulled along a ditch up the roadway, which leads up around the hills, and which, if continued for a mile and a half, reaches the point which the car of young Brooke Hart was later found abandoned.

“Directly following this large dark sedan was a roadster, and this roadster pulled up in back of the dark sedan opposite Mrs. Silveria’s barn. On each side of the roadster was a man standing on the running board, and when the two cars pulled up, one man was heard to say “We got him all right.” Then someone commanded the driver to get out of the roadster, and stated: “Get in there big boy,” and then someone is heard to say (sic) “Are we on the right road?” , (sic) and then someone else said “You hit this road into Milpitas, and then on to Oakland Road.” Then one man said “Where are we going from here” (sic). Another said (sic) “We going to head for Stockton, and then shoot to Sacramento, and we will take him to a…there on the hill.” Then another man said (sic) “What about the gas”, (sic) and the other said “The tank is full,” and some other said “What about the license plates” (sic), and someone replied (sic) “Leave it as it is.”
“She stated she could hear a rattling noise like tin in the back of the car. They then started with their lights out, one man getting into the roadster, and driving off rapidly, and four men, in addition to some unknown party, driving off in the large dark sedan. She stated that they drove off very rapidly, and she could hear the sound of their motors for some distance. All in all, Mrs. Silveria saw five men, in addition to the man taken out of the roadster. She called attention to the fact that the roadster had some sort of canvas top, and stated that the man taken out of the roadster did not make any remarks whatsoever, but was wearing a light felt hat, and light overcoat, and from what she could see, a light gray suit. This tallies with the clothing worn by Hart.
“She stated that the men apparently conversed in good English, and did not appear to be foreigners, although, of course, she could not describe them. She got a better view of the two cars, namely the sedan and the roadster, when they were parked, when the darker car drove down the road, and the lights furnished a clearer vision.
“Accordingly, before Mrs. Silveria could again talk to her daughter, Isabelle Silveria, who was with her on this night near the barn, Agents and Sheriff Emig located Isabelle Silveria at a local school in San Jose, and questioned her. Isabelle is about fourteen years of age, and is a very bright and intelligent young girl. She stated that she and her mother were going to the lavatory, about 6:30 p.m., after dinner. She would place the time about 6:30 because they always have dinner at 6:00 o’clock. She stated right after dinner she saw two cars draw up in front of their barn…one a black sedan, the other a roadster with a canvas top. She claims she saw five men in all, and heard them talk about “plates” but did not know what they meant. She can’t remember the conversation in detail, but describes what took place the same as Mrs. Silveria.
“With regard to fixing the date, Mrs. Silveria…states they have no water on their place, and accordingly…goes to her sister’s to wash clothes. They do not get any newspapers at home, and she remembers specifically that it was the day following the night she saw this incident that she was at her sister’s washing clothes when she heard about the Hart kidnapping. And this would positively place the night as November 9th, about 6:30.
“Accordingly, on Monday night the 13th, in company with Sheriff Emig, Agent’s took Brooke Hart’s car, and Agent’s car, which is also a coupe of a darker color, and drove out to the home of Mrs. Silveria, and placed the two cars in the exact location where she stated the sedan and roadster were placed, and while these cars are about twenty-five or thirty feet away from where Mrs. Silveria was, talking in ordinary conversational tones can be distinctly heard from the cars to the point where Mrs. Silveria was located. The acoustic propensities at that time of night are splendid, and one can hear distinctly ordinary conversation.
“We did not tell Mrs. Silveria the roadster was the car belonging to the Victim (sic) Brooke Hart. However, she stated without any prompting, and pointing to Hart’s car “That looks like the roadster there,” (sic). At that particular time of night Mrs. Silveria and her daughter could have readily seen the transaction as described. Complete tests were made by placing men at the point where the cars were, in both light and dark suits, and the coloring could be discerned. In addition, we could tell that one car was darker than the other. Hence, it appears that Mrs. Silveria is correct in her version.
“Close questioning of Mrs. Silveria indicted that she was not endeavoring to furnish us any fabricated story, but was apparently telling the truth, and she appeared sincere and genuine in relating the incident in question, and efforts were made to confuse her slightly to see if, per chance, she were not telling the truth, but she sticks splendidly to her story. She stated she told her daughter, Isabelle, that she would have liked to call Sheriff Emig, believing they were probably bootleggers, but of course they had no phone at their home.”
CONCLUSION:
Despite this being the only eyewitness account of the kidnapping of Brooke L. Hart, two local men were arrested and charged with the crime. The Santa Clara County sheriff, when asked about the eyewitness account, said that the women were not “credible.” In their final report on the kidnapping, the FBI deleted all references to the five men.

HISTORICAL NOTE: In 1933, what in 1934 became the Federal Bureau of Investigation (F.B.I.), was then called the Bureau of Investigation and was part of the Department of Justice. The Bureau of Investigation is referenced to as the F.B.I. for the purposes of this story.
© 2009 By Miles Murphy
The Characters:

The Cast > Jack Daumier

 (Principled Reporter) - Gabriel Mann
Jacque “Jack” Darrow Daumier was born in 1904 to Sam Daumier and Dee Harrington (Jack’s middle name given in honor of attorney Clarence Darrow). Sam was a third generation French-American whose forbearers immigrated to Louisiana in the mid-1800’s, and later moved to Los Angeles. Dee was the only daughter of John Harrington who made and lost a fortune in a Nevada silver mine near Virginia City, and returned to his home state of Idaho.

Jack inherited his father’s resoluteness, and dogged willingness to adhere to his values and beliefs regardless of the consequences. Jack’s hard-nosed-ness is balanced by his respect for different points of view imbued by his mother. Jack resented his father’s absence in both his and his mother’s life, while at the same time being in awe of the degree he went to act upon his core beliefs. Because of his father’s murder, Jack understands first-hand about the terrible consequences about challenging the status-quo, but once he has made up his mind, possesses an absolute absence of fear when facing things that most others do anything to avoid.

During college, Jack worked blue collar jobs as a hod-carrier and longshoreman, and derived enormous pleasure from the company of the working men. Physically, as the result, the lean-appearing Jack is a six-foot-one mass of sinewy muscle which surprised more than one man who took umbrage at his blue collar pretensions when he was a college student. Jack had a number of girlfriends during college but has not fallen in love.

Although at the time it was highly unusual for a person with a college education to work as a reporter (even in big town newspapers), Jack supports himself by news writing until can complete his first work of fiction. Jack believes passionately that there are two sides to every news story, but soon learns that if he presents a perspective that conflicts with Albion Munson’s world-view, Munson edits it out. Jack and Albion go at it regularly over Munson’s savage editing. Try as he might to craft a viewpoint that will avoid Munson’s slashing pencil, Munson guts Jack’s stories of anything that remotely reflect a political view other than conservative, red-meat, All-Americanism.

The Cast > Horace Walsh

 (Father of Blake and Helen; Husband to Natalie) - Bruce McGill

Horace Finley Walsh was born in 1870 in Boston, Massachusetts, the sixth of seven children of Irish immigrants driven to the New World by the Irish potato famine. Horace, unlike his four brothers who became, policemen, firemen, or dockworkers, apprenticed himself to an accountant. Horace’s easy manner and infinite memory for detail landed him a job with a major clothing and sports retailer in New York City.

On a business trip to San Francisco to evaluate sports equipment companies for purchase, Horace took a drive to the famous Valley of the Heart’s Delight. Instantly seduced by its sublime beauty and simplicity, he answered a newspaper advertisement for a business manager placed by the owner of the largest department store south of San Francisco. One month later, he was living in San Jose, the flagship city of the Valley of the Heart’s Delight, and owned a minority share of the store.

Three years later, the store owner and his wife died in a tragic boating accident in the Pacific Ocean off Santa Cruz, and left the department store to their only daughter, Natalie. Horace’s business acumen coupled with his thoughtfulness and kindness to Natalie kindled a love affair, then marriage despite a ten year difference in their ages. Nine months to the day of their marriage, Natalie gave birth to a son, Blake; two years later, their daughter, Helen, named for Natalie’s mother.

Horace’s genial manner camouflages a decisive, penetrating intellect, and a preternatural ability to merchandise. Whether haute couture for the ladies, or fly rods, shotguns, and three-piece-suits for the gentlemen, Horace Walsh knows how to get them into the Valley of the Heart’s Delight homes.

The Cast > Helen Walsh

 (Sister of Kidnap Victim, Jack Daumier’s Girlfriend) - Emily Harrison
Helen Walsh is the only daughter of Horace and Natalie Walsh, and the younger sister -- by two years -- of Blake Walsh, the kidnap victim.

Despite her mother’s unyielding efforts to manage her physicality and personality, as a child, Helen moved back and forth unevenly from being mommy’s girl in frilly dresses, to a tree-climbing, rough-housing Tomboy who was nearly the physical equal, and well beyond the emotional level, of most boys her age.

During her high school years, Helen spent her free time riding her beloved horse. She loved the feel of expensive, silken, French lingerie under her riding clothes. She would rather curl up with a good book then attend the many parties to which she is invited. She lives most of her wildness through her best friend and alter ego, Bunny, who with brio embraces a life as she finds it.

The Cast > Albion Munson

 (Hard-Boiled Publisher, Valley Standard) - Pete Postlethwaite

Albion Munson is 63 year old bachelor who is the publisher and editor of the Valley Standard, the only newspaper in the Valley of the Heart’s Delight, headquartered in San Jose, California. Weighing only six pounds more than he did at twenty, Albion is a night-drinker. He never wakes with a hang-over.

Born in 1868, in Salinas, California, Albion was the only child of Thomas Munson and Marcella Staley. Thomas Munson was a Civil War deserter who escaped to California when it became apparent that the Confederacy would lose. Albion’s father was rabidly anti-Yankee, and blamed all personal failures on the Union government’s biased interpretation of the United States Constitution. When Albion turned fourteen, his father announced his return to the south, and promised to send for his wife and son. Albion’s last memory of his father was hopping a freight train in Salinas as the sun set over purple-tipped lettuce.

Marcella Staley, the youngest of five children of a family grocery store owner, only finished grammar school. Upon her husband’s departure, she worked in her family’s store for a frustrating number of years. On impulse, she asked the manager of a local bank who shopped regularly at the store for a job. Forty years later, an assistant bank manager, she remained unmarried, and until she day she died, never tired of complaining to Albion about deadbeat, damn-lying, men.
Albion works indefatigably, assuming additional work-load when clerical staff, reporters, columnists, or pressroom employees regularly quit or are fired. Impeccably turned out in the latest fashions, Albion is known for his ink-stained hands set starkly against sharp- white-shirt-cuffs. While initially, the ink appeared as the result of setting type, even occasionally running the printing press; it now results exclusively from Albion’s obsessive editing of every news galley.

A workaholic, Albion does not suffer fools gladly. He also has an idealized vision of the family he is psychologically and emotionally incapable of establishing himself. He sketched a crude drawing of a smiling, red-cheeked family of four next to a cornucopia of fruits and vegetables against the backdrop of the Valley of the Heart’s Delight, and commissioned an artist to draw it. Upon completion, he placed the idealized family on billboards at both the north and south ends of the valley, as well as prominent locations along main roads and highways with the legend: Welcome to the Valley of the Heart’s Delight across the top, and Donated by Albion Munson, Publisher, Valley Standard, along the bottom.

	
	[image: image2.png]

The Cast > Sheriff Ackle

(Sheriff, Valley of the Heart’s Delight) - Tom Bower
Alfred Ackle became a San Jose Police officer when the department was both small and politically marginal, as the real police work was handled by the Valley of the Heart’s Delight sheriff’s department. Ackle married his high school sweetheart who was one of three daughters of the owner of the county’s only ambulance company which also served as the county coroner. The owner got his son-in-law a job as a sheriff’s deputy. Ackle’s father was the courthouse janitor who was very proud of being on a first-name-basis with the most powerful men in the county. Alfred grew up at the center of the Valley of the Heart’s Delight criminal justice system, and never saw a reason to live any other way.

	
	

The Cast > Natalie Walsh

 (Mother of Blake and Helen; Wife of Horace) - Diana Scarwid
Natalie Walsh was born in 1889 to a couple in their early forties in Palo Alto, California.

As the only child of older parents, Natalie soon learned that her mother and father weren’t as energetic or carefree as the young parents of her friends. Her mother and father would dutifully attend school and social events, but as she got older, Natalie grew tired of explaining that they weren’t her grandparents, so she just said they were. When her mother found out, she scolded Natalie. Her father thought it was funny.

Her father had taken money inherited from his father and built the biggest clothing store in the Valley of the Heart’s Delight on the main street of San Jose. It remained the largest building until Gianni built the Bank of Italy (now Bank of America), building with a tower one block away. In the early 1920’s, he hired Horace Walsh, an experienced retail clothing manager with a handsome salary, and part-ownership of the store.

Having been raised without siblings by older parents, Natalie is an old soul. While the colossal energy and verve of her daughter Helen gives her fits, she secretly delights in Helen’s anarchy. She and Horace share regular laughter over Helen’s outrageous behavior.

Natalie and her son Blake developed a close bond because he was interested in the poetry she read; the orchids she grew, and the care with which she decorated their home. Helen, on the other hand, found such things stultifying. Every fall since they were married, Natalie and Horace travel alone to Yosemite Valley to stay in a suite at the Ahwahnee Hotel. The world always seems a lot calmer and more manageable upon their return.

The Cast:
Gabriel Mann
GABRIEL MANN (Jack Daumier) is one of Hollywood’s young ‘go-to’ actors with many well-received performances in theater, television and film under his belt. Recently the actor has appeared in The Ramen Girl with Brittney Murphy and Don’t Come Knocking from Wim Wenders with Jessica Lange and Sam Shephard. Previous credits include Paul Schrader’s Exorcist: The Beginning, opposite Stellan Skarsgard, The Bourne Supremacy, starring Matt Damon and Joan Allen, opposite Ashton Krutcher and Amanda Peet in Disney’s romantic comedy, A Lot Like Love and the independent film noir Dark Streets and 80 Minutes. Upcoming he has Drum, co-starring Taye Diggs, which premiered at the Sundance Film Festival and won top honors at the Pan-African Film and Television Festival.

Pete Postelthwaite
In a career that spans more than 35 years, British actor PETE POSTLETHWAITE (Albion Munson) has established himself as a highly distinguished actor with over 60 film and television roles to his credit. A drama teacher initially, he decided to follow his acting instincts full-time and gradually built up an impressive array of classical stage credits via repertory, including training at the Bristol Old Vic Drama School and stints with Liverpool Everyman, Manchester Royal Exchange and Royal Shakespeare Company. By the 80’s he was ready to branch out into film and TV, giving a startling performance as a wife abuser in the British film Distant Voices, Still Lives. By 1993 he had crossed over into Hollywood parts and earned his first Oscar nomination for his superb role as Daniel Day-Lewis’s father in In the Name of the Father. Other quality roles came his way with The Usual Suspects, Brassed Off, and Steven Spielberg’s historical drama Amistad. He also starred in Spielberg’s The Lost World: Jurassic Park II. Most recently he has appeared in the horror film Dark Water with Jennifer Connelly, The Constant Gardener with Ralph Fiennes and Rachel Weisz and the upcoming Clash of the Titans remake.
Bruce McGill
Since driving his motorcycle up the Delta House stairs as Daniel “D-Day” Simpson in National Lampoon’s Animal House, BRUCE McGILL (Horace Walsh) has been a constant and memorable screen presence in television and film. Most recently, McGill appeared in Ron Howard’s Cinderella Man with Russel Crowe, Michael Mann’s Collateral, alongside Tom Cruise and Jamie Foxx, and opposite Orlando Bloom in Cameron Crowe’s Elizabethtown. McGill has appeared in more thean 60 motion pictures, including The Insider, Runaway Jury, Matchstick Men, and Legally Blonde 2. His list of television credits is equally impressive, portraying controversial journalist Peter Arnet in HBO’s Live From Baghdad, Johnson-era cabinet member George Ball in Path to War, and legendary Yankees manager Ralph Houk in 61*. McGill has also starred on CSI, The Practice, Star Trek: Voyager, Home Improvement, MacGyver and Miami Vice. Recently he has appeared in W Kings of the Evening and Recount!
Diana Scarwid
DIANA SCARWID (Natalie Walsh) has earned both critical and popular acclaim for her unique work in a variety of memorable television and feature films roles. A seasoned stage performer, with a solid academic background, she debuted onscreen in Pretty Baby with Brooke Shields and Susan Saradon, and received a Best Supporting Actress Oscar nomination for her work as John Savage's girlfriend in Inside Moves. She went on to star as Christina Crawford in Mommie Dearest, opposite Faye Dunaway, and played Cher's lesbian lover in Silkwood. Recently the actress has appeared on-screen in What Lies Beneath with Harrison Ford. In mini-movies, she won an Emmy nomination playing 'First Lady' Bess Truman in Truman and later played Rose Kennedy in JFK: Reckless Youth. Her other films include Honeysuckle Rose, Strange Invaders, Rumble Fish, and Extremities. Recently she has moved into TV with appearances on ABC’s acclaimed “Pushing Daisies”.

Tom Bower
TOM BOWER (Sheriff Ackle) is best known to audiences as Marvin the Janitor in Die Hard 2 or the drunken pilot in Clear and Present Danger. He has also has major acting turns opposite Ashley Judd in High Crimes, and as Paul Unger, the real-life coal miner in The Pennsylvania Coal Miner’s Story. He can currently be seen in High Country with Charlize Theron, Sissy Spacek and Woody Harrelson, and Wes Craven’s remake of The Hills Have Eyes. Some of his other films include Hearts in Atlantis, Pollock, A Slipping Down Life, River’s Edge, and a film many consider the first truly independent film, acclaimed director John Cassavette’s Shadows. For nostalgia buffs, Tom played Mary Ellen’s husband, Dr. Curtis Willard, in The Waltons. Tom has also appeared on numerous TV shows, including NCIS, The Practice, Law & Order, West Wing, The X-Files, and The Laramie Project. Upcoming projects include BAD LIEUTENANT with Nicolas Cage and The Killer Inside Me.

Emily Harrison
EMILY HARRISON (Helen Walsh) has steadily built a diverse range of performances in feature film and television. She recently appeared on-screen opposite comic actor David Spade in Dickie Roberts: Former Child Star. Her other film roles include Ocha Cups for Christmas, Curse of the Puppet Master and Dangerous Intentions. She currently has a recurring role as Bridget Forrester on the TV series The Bold and the Beautiful, and she has made numerous guest appearances on TV shows C.S.I.: NY, ER, 7th Heaven and American Dreams.
Crew Overview:
Many independent films are produced by young, up and comers. There is a niche market for quality, art films that send a message. Scott Rosenfelt and B. Billie Greif are two such Hollywood producers, choosing to work within the independent world and fill a niche gap – producing quality, low budget features that promote a cultural point of view. Miles Murphy selected this producing team for this reason alone. Scott Rosenfelt has a background as an accomplished producer with such features as Home Alone and Smoke Signals under his belt.

The goal of the production team was to keep the work in the San Francisco Bay Area and employ local below-the-line talent. “The story is a Northern California fable, and it was important to me to have a Northern Californian crew” says Miles Murphy.

Tim Boxell, was introduced to Miles early on in the development of the story and the two worked side-by-side, in Murphy’s San Francisco home, as hundreds of storyboards were drawn. “My background as a storyboard artist allowed the crew to actually see the movie, scene by scene prior to filming, making this a much stronger production process. The set-up of each scene was fast, efficient and very effective and allowed the production to not get behind,’ reports Boxell.

To capture the look for this period film the producers went to local Northern Californian cinematographer Hiro Narita. Hiro has a long list of credits including Apocolypse Now, Star Wars and Local Hero. Shot entirely on HD digital format, “This film has the look and feel of a major Hollywood movie, the master lighting and cinematography bring the film to a higher level,” says Executive Producer Scott Rosenfelt.

	About the Filmmakers:
JOHN MILES MURPHY John ‘Miles’ Murphy was a founder of what became one of the largest accredited higher education institutions in the world. John ‘Miles’ left the private university in 1997 to dedicate himself to varied other interests, including the writing of a screenplay based on an historical event that he had researched while a college student in the 1970’s. Previous to helping found and manage the private university, John ‘Miles’ taught at San Jose State University where he founded and directed Community of Communities, a mental health socialization and advocacy project with former state mental hospital patients, and published a layman’s guide to mental health services and laws, Family Journal of Mental Health, for the families of the adult mentally ill. John ‘Miles’ and his wife, Paula, support a variety of arts and human services organizations, and he is on leave from the Board of Smuin Ballets of San Francisco. This is John ‘Miles’ first feature film. John ‘Miles’ has also penned The Iron, an action-thriller set in San Francisco.

TIM BOXELL directed feature films "Aberration" for Artisan and romantic comedy "Chasing Destiny" for Artists View as well as working on dozens of features in the roles of visual consultant and storyboard artist. As a writer he's scripted dozens of TV and feature scripts including a comedy for Imagine Entertainment and Universal Pictures. As creative director for Colossal featuring an inventive blend of animation, live action and effects. Tim recently co-founded "Alligator Planet", an animation company, serving as the chief creative for developing and producing original content for feature films and television.Pictures featuring an inventive blend of animation, live action and effects. Tim recently co-founded "Alligator Planet", an animation company, serving as the chief creative for developing and producing original content for feature films and television.

Tim was actively involved in MTV's notorious mixed media hit show "Liquid Television" for which he directed "Winter Steele" and "Las Apassionadas". His work has been seen on Saturday Night Live, Comedy Central, The Disney Channel, ABC, The WB and Nickelodeon. He's directed and designed numerous award-winning commercials (Hershey's, Nintendo, Doritos, Budweiser) and broadcast graphics (VH-1, MTV, TNT)

SCOTT ROSENFELT (Executive Producer) commands a distinguished reputation in the motion picture industry as one of its most progressive and cutting-edge producers. In a career that spans 30 years in feature films and television, perhaps the most memorable is the small story about a kid left by himself in a big house to battle wits with two dimwit burglars… that film, Home Alone, was one of the most successful movies of 1990 and made its star MacCauley Culkin a household name. Rosenfelt subsequently moved from major studio films to become an independent producer of such films as Smoke Signals, which went on to garner several awards at the Sundance Film Festival. He recently produced (with B. Billie Greif) the teen drama Kids in America starring Gregory Smith and Nicole Richie, The Californians with Noah Wyle, and Lenny the Wonder Dog. His other credits include Mystic Pizza, starring Julia Roberts, Big Man on Campus, Russkies, and Teen Wolf, actor Michael J. Fox’s first feature film. He also directed the feature film Family Prayers, starring Joe Mantegna and Anne Archer. His television work includes Getting to Know You and T Bone ‘N’ Weasel. As head of his own production entity, i.e. Productions, in which he is partnered with producer B. Billie Greif, Rosenfelt has many projects currently in development, including the chess drama Your Move, and the psychological thriller Stranglehold.

B. BILLIE GREIF (Executive Producer) has worked on a wide range of films with today’s young talent. Her credits, with producer Scott Rosenfelt, include The Californians, a retelling of the Henry James novel The Bostonians, starring Noah Wyle and Illeana Douglas, the teen drama Kids in America starring Gregory Smith and Nicole Richie, and the kids comedy Lenny the Wonder Dog. As a producer and screenwriter, Greif has many projects currently in development, including the teen racing film Mustang Sally, and the chess drama Your Move (with writer Tom Musca).

HIRO NARITA, A.S.C. (Director of Photography) has established himself as a highly regarded cinematographer with over 50 feature films and television shows to his credit. He most recently completed cinematography on The Darwin Awards. Other feature credits include live action work on James and the Giant Peach, Hocus Pocus, Star Trek VI: The Undiscovered Country, The Rocketeer, Honey, I Shrunk The Kids, and Carroll Ballard’s entrancing Never Cry Wolf. Narita has also worked on Francis Ford Coppola’s Apocalypse Now, The Right Stuff, and Star Wars Episode VI: Return of the Jedi, as well as two of the best concert films of all time, Neil Young’s Rust Never Sleeps, and Martin Scorcese’s documentary of The Band’s final concert, The Last Waltz. His television work includes Gilmore Girls, Long Shadows, They, and Tales From the Crypt.

DOUGLAS FREEMAN (Production Designer) began his career as a set decorator on George Lucas’ classic American Graffiti, and has steadily built an impressive body of work. His credits include the upcoming Black August, The Men’s Room, Adventures with Kanga Roddy, which he also directed, and Farmer & Chase.

His television work includes The Sculptress for USA, and Holding On.

JAY BOEKELHEIDE (Editor) has segued from a prolific career in film sound (Academy Award, The Right Stuff) to picture editing on such films as Sing Faster: The Stagehand's Ring Cycle (Filmmaker's Prize, Sundance Film Festival) and The Method. An early career as an assistant in picture, sound and mixing for Francis Coppola and American Zoetrope, including years working on Apocalypse Now, mutated into steady work supervising sound, sound designing and sound editing on such films as Dragonslayer, River's Edge, Amadeus, Xiu Xiu - the Sent-Down Girl, and The Blood of Heroes. At the same time he continued picture editing for both documentary and feature films.

CATHLEEN EDWARDS (Costume Designer) has worked primarily in the theatre, and Valley of the Heart’s Delight marks her first feature film. She has previously worked on television on George Lucas’ The Ewok Adventure. Her work for the stage includes shows for American Conservatory Theatre, Alaska Repertory Theatre, Berkeley Repertory Theatre, American Musical Theater of San Jose, Sherwood Shakespeare Festival, Berkeley Shakespeare Festival, California Coast Opera, and Opera San Jose.

ROBIN GURLAND, C.S.A. (Casting Director) has lent her eye for talent to a number of prominent feature films such as the upcoming Bee Season, starring Richard Gere and Juliet Binoche, George Lucas’ Star Wars: Episode II – Attack of the Clones, Star Wars: Episode I - The Phantom Menace, and Roald Dahl’s classic James and the Giant Peach for director Henry Selick. Her television work includes Redwood Curtain and The Spirit of ’76.

RICHARD GIBBS (Composer) is one of the most versatile and successful contemporary composers and has over 50 film and television scores to his credit. He recently scored the films John Tucker Must Die and The Honeymooners. His many film scores include Fat Albert, Johnson Family Vacation, Barbershop 2, Love Don’t Cost a Thing, Step Into Liquid, 101 Dalmations 2, I Spy, Queen of the Damned, Big Momma’s House, 28 Days, 10 Things I Hate About You, Doctor Doolittle, That Darn Cat, and Dumb & Dumber. His television work includes scores for Tracey Ullman: Live and Exposed, Battlestar Galactica, The Jesse Ventura Story, Barbarians at the Gate, How to Murder a Millionaire, A Killing in a Small Town, and The Simpsons Christmas Special. He was Musical Director for The Tracey Ullman Show and Muppets Tonight!, and did music for the first season of The Simpsons. As an accomplished keyboardist, Gibbs was a member of the wildly successful band Oingo Boingo from 1980 to 1984, and has performed with Korn, Chaka Khan, Tom Jones, and recorded with Robert Palmer, Tom Waits, Melissa Etheridge, War, Stan Ridgeway, and many others.

NICHOLAS O'TOOLE (Composer). A graduate of Berklee College of Music with a degree in Film Composition, Nicholas apprenticed directly under veteran film composer Richard Gibbs. Nicholas has since scored several independent features, shorts and documentaries including the controversial Outfoxed: Rupert Murdoch?s War on Journalism. His unique orchestral style and knowledge of technology makes him one of Hollywood?s most promising up and coming composers.

