PAGE
First Draft
“MOVIE TITLE”
(date)
Page of 7

END TITLES
__
(NOT TO EXCEED THREE (3) MINUTES IN LENGTH INCLUSIVE OF ANY COMPANY LOGO)
__
33

A Serious Man

A Film by Joel & Ethan Coen

International Press Contacts:

Focus Features International

Oxford House, 4th Floor

76 Oxford Street

London, W1D 1BS

Tel: +44 207 307 1330

Anna Bohlin

Manager, International Publicity

anna.bohlin@focusfeatures.com
Karen Finnegan

Director, International Publicity

karen.finnegan@focusfeatures.com
www.filminfocus.com
A Serious Man
Synopsis
Imaginatively exploring questions of faith, familial responsibility, delinquent behavior, dental phenomena, academia, mortality, and Judaism – and intersections thereof – A Serious Man is the new film from Academy Award-winning writer/directors Joel and Ethan Coen.

A Serious Man is the story of an ordinary man’s search for clarity in a universe where Jefferson Airplane is on the radio and F-Troop is on TV. It is 1967, and Larry Gopnik (Tony Award nominee Michael Stuhlbarg), a physics professor at a quiet Midwestern university, has just been informed by his wife Judith (Sari Lennick) that she is leaving him. She has fallen in love with one of his more pompous acquaintances, Sy Ableman (Fred Melamed), who seems to her a more substantial person than the feckless Larry. Larry’s unemployable brother Arthur (Richard Kind) is sleeping on the couch, his son Danny (Aaron Wolff) is a discipline problem and a shirker at Hebrew school, and his daughter Sarah (Jessica McManus) is filching money from his wallet in order to save up for a nose job.

While his wife and Sy Ableman blithely make new domestic arrangements, and his brother becomes more and more of a burden, an anonymous hostile letter-writer is trying to sabotage Larry’s chances for tenure at the university. Also, a graduate student seems to be trying to bribe him for a passing grade while at the same time threatening to sue him for defamation. Plus, the beautiful woman next door torments him by sunbathing nude. Struggling for equilibrium, Larry seeks advice from three different rabbis. Can anyone help him cope with his afflictions and become a righteous person – a mensch – a serious man?
A Focus Features presentation in association with StudioCanal and Relativity Media of a Working Title production. A Serious Man. Michael Stuhlbarg, Richard Kind. Casting by Ellen Chenoweth, Rachel Tenner. Music by Carter Burwell. Costume Designer, Mary Zophres. Production Designer, Jess Gonchor. Edited by Roderick Jaynes. Director of Photography, Roger Deakins, ASC, BSC. Executive Producers, Tim Bevan, Eric Fellner, Robert Graf. Written, Produced and Directed by Joel Coen & Ethan Coen. A Focus Features Release.
A Serious Man
Receive with simplicity everything that happens to you.
-- Rashi
When the truth is found to be lies

And all the joy within you dies…

-- Jefferson Airplane

About the Production
WRITE WHAT…YOU KNOW?
A Serious Man is, according to executive producer Robert Graf, “a story told from the perspective of the place that Joel and Ethan Coen knew when they were growing up.”

Ethan Coen comments, “The picture takes place in 1967 among a Jewish community in an unnamed Midwestern suburb; Joel and I are from the Midwest and so it’s reminiscent of our childhoods. The milieu, the whole setting is important to us and was a big part of what got us going on this story. Where you grew up is part of your identity. That doesn’t go away, even if you’ve been away for a long time.”
Joel Coen notes, “The landscape of a place informs a story a great deal, although the genesis of the project dates back many years; we considered making a short movie about a bar mitzvah boy who goes to see an ancient rabbi. The rabbi character would be loosely based on a rabbi we knew when we were kids.”

Ethan remembers, “This rabbi we knew was a sage, a Yoda. He said nothing, but he had a lot of charisma.”

As the script developed, Joel notes that “that element stayed in it, but the feature we now have is quite different and deals with other things as well.
“Although Larry Gopnik is a made-up character, he is based on people who were familiar to us growing up because he’s an academic and both our parents were academics. Through them we met lots of people who were professors at universities. Also, Larry is a middle-aged Jewish father in a community not unlike the one we grew up in, where there were lots of them.”
“Everybody in the Gopnik family has an agenda,” says Ethan. “The son, Danny, wants to get pot and LP records. His sister, Sarah, wants to get a nose job. The wife and mother, Judith, wants to run off with another man, Sy Ableman, whom she sees as ‘a serious man,’ unlike her husband.”
Joel notes, “Larry is the head of the family, and he just wants to keep things going. At the beginning of the story, he’s happy with the way things are, with the status quo. But misfortunes befall him – and he can’t believe that the apple cart is being upset.”
The screenplay was initially equally about Larry and his son Danny, but the emphasis shifted as the script developed. Ethan admits, “The fun of the story for us was inventing new ways to torture Larry. His life just progressively gets worse.

“Two key experiences for Danny remain at the climax of the movie, yet Larry’s fate became more of what the story was about – maybe because there are more ways to beleaguer an adult.”
Though the majority of A Serious Man is set in the suburban Midwest of 1967, the movie opens with a prologue set a century earlier – in a Polish shtetl (small Jewish village), where an unsettling folk tale plays out completely in Yiddish.
Ethan explains, ““We thought a little self-contained story would be an appropriate introduction for this movie. Since we didn’t know any suitable Yiddish folk tales, we made one up.”
Joel adds, “It doesn’t have any relationship to what follows, but it helped us get started thinking about the movie.”

Actor Fred Melamed confides, “I asked Joel about the screenwriting process. It turns out that he and Ethan write scenes as they wish to see them, as if they were in a movie theater.”

CASTING CALLS
In casting A Serious Man, Joel Coen reports that “we wanted a lead actor who would be essentially unknown to the audience. Now, Michael Stuhlbarg isn’t unknown if you’re a theatergoer in New York, but to movie audiences he’s relatively unknown. From his theater work, we knew how good he was.”
The Tony Award-nominated actor was originally called in to read for a part in the film’s prologue, scripted entirely in Yiddish. To prepare, Stuhlbarg “studied with a Yiddish tutor and had a wonderful time working on it. At the audition, Joel and Ethan Coen laughed a lot and I was really pleased. But they ended up going with an actor who spoke Yiddish fluently.”
The Coens were impressed enough to bring Stuhlbarg back to read for both Larry and Uncle Arthur. “I was excited because there was so much material to work with,” remembers Stuhlbarg. “Time passed, and then a call came; they said they wanted me in the movie, but weren’t sure which part I should play. Finally, while at a theater retreat in Vermont, Joel called and said, ‘I’ll put you out of your misery; you’re playing Larry.’”
Stuhlbarg enthuses, “I fell in love with this script when I first read it, taking the whole story in, marveling at its twists and turns, and thoroughly enjoying the artistry with which it was constructed.
“Being on the set almost every day was a blessing and a terrific education in how the Coen Brothers work, and how and why it all flows so beautifully. I felt I was able to shape the character over a long period of time.”
Of his character, the actor comments, “Larry goes about his life in a very normal way, having developed his routines. He’s quite content to continue his life the way it’s going. He enjoys his mathematics and his physics, loves his family, and probably takes a lot of what’s around him for granted. He’s not aware that he’s doing that until it all starts to slip away and he discovers that life isn’t what he expected it to be, which throws him into a crisis of faith and takes him out of his bubble.
“He hopes that, through his community’s spiritual leaders’ wisdom, he will learn why these things are happening to him. Then other wrenches get thrown at him. His brother, Arthur, is having his own crisis, which is another weight on Larry’s shoulders, though one he bears well because of the great bond between them.”
Furthering their approach to work with actors new to movie audiences, the Coens cast the roles of Larry’s wife and children with local actors from Minneapolis, where they would be filming the movie. Joel points out, “As we did when we made Fargo, a lot of roles in A Serious Man are played by local actors.”
Beyond various speaking parts, extras and background players were also recruited, as Rachel Tenner, one of the film’s two casting directors (the other being the Coens’ frequent collaborator Ellen Chenoweth), logged considerable time in Minneapolis and St. Paul visiting Jewish youth centers, retirement communities, and synagogues. Robert Graf remarks, “Rachel was trying to dig a little deeper, to go beyond just those actors represented by agents, because we felt we had to go a little off the beaten path – especially on some of the more specific parts, for which we held open calls.”
Only by discovering fresh faces that would resonate with the Coens and on-screen could the production convey what Ethan calls “the whole incongruity of Jews in the Midwest. We wanted to cast real Jews as opposed to the Hollywood ethnic type. They are Jews on the plains – that’s we wanted to get across. It is a subculture, and a feeling, that is different from Jewish communities in New York or Los Angeles.”
Joel notes, “We wanted to involve the real-life community as much as possible in the movie. The local religious leaders that we went to all had a good perspective and a sense of humor about the story.”
Ethan reports, “Occasionally people would ask, ‘You’re not making fun of the Jews, are you?’ We are not, but some will take anything that isn’t flattering as an indication that we think the whole community or ethnicity is flawed.”
Joel states, “People can get a little uptight when you’re being specific with a subject matter. From our point of view, A Serious Man is a very affectionate look at the community and is a movie that will show aspects of Judaism which are not usually seen.”
Location manager Tyson Bidner remarks, “The Jewish community in Minneapolis really got behind the project; people enthusiastically came out to the casting calls and to be a part of it. We found amazing faces and amazing actors.”
Bidner himself answered the call to step in front of the camera for a bit part as the Torah holder in the bar mitzvah sequence. Ethan says, “We chose Tyson because he just looked like he’d fit into the shul [synagogue and its congregation] there.”
Bidner reveals, “I was happy to oblige, and it worked out, because I had been a Torah lifter before. It’s a nerve-wracking job because in the Jewish religion, if a Torah should fall during a ceremony and you witness it, you’re obliged to fast for 30 days.

“So there was the pressure of not only performing – we had a real cantor and synagogue and community officials there – and lifting but also the very real obligation of making sure that the Torah was secure – and the one we used happened to be one of the heavier ones I’ve come across!”

Actress Sari Lennick had relocated to Minneapolis from the East Coast a couple of years ago. One day, she ran into her agent – who, she says, “had kind of forgotten about me.” But a week later, Lennick found herself auditioning for Tenner, although the actress saw landing the role of Judith Gopnik as “a long shot.” But she did well enough to land a face-to-face audition with the Coens. Lennick marvels, “They were incredibly gracious and they laughed at all my jokes, which made them my two favorite people on the planet.” Not long after, the Coens offered her the part.
Lennick says, “Joel and Ethan wrote an extraordinary screenplay. During filming, I would go back and read it, and not just the scenes that I got to be a part of.

“She’s a parent who has food on the table promptly every evening. But her relationship with Sy offers Judith something that she’s not getting with her husband Larry. To Judith, Sy is ‘a serious man,’ engaged and very engaging – while she feels that Larry is not serious about the right things; physics, mostly.”
Lennick feels that she was able to take her character to heart because “I’ve never had directors – even in the tiniest theater production – who trusted me so much as an actor. Joel and Ethan consulted with me on everything, including my hairdo. Although they conceived, wrote, and directed the story, once we started working, they handed Judith over to me. I believe they felt that I knew her better than they did.”
Also from the local talent pool, teenagers Aaron Wolff and Jessica McManus were chosen to play Danny and Sarah. McManus’ grandmother saw a news item in The Minneapolis [- St. Paul, Minnesota] Star Tribune announcing the open auditions in May 2008 for the roles of the Gopnik kids, and encouraged her granddaughter to try out. “I didn’t even have a résumé, so I never imagined I would even get the first callback,” says McManus. “When I got the part, I was so happy I cried. Being on the set was nothing like I expected, but everyone made it so easy to adapt.
“Sarah wants what she wants, her way, and now. That’s admirable – to a certain degree. Playing her, it was fun to yell at people and not get any backlash, but I did have to tone down the way I spoke – the slang I use – because the film is set in 1967.”
Wolff decided to try out for the role at the open auditions even though his family was about to relocate to another state. “We knew we’d suffer the consequences, but it was worth it,” admits the young actor. “I read the script and pictured things, but then when I’d go on the set it would be 10 times better. It was a great experience.”
Having just recently been through his own real-life bar mitzvah ceremony, Wolff experienced déjà vu in filming Danny’s. “Those were probably the most fun scenes for me,” he recalls.
“The toughest thing I had to do was on the first day of shooting – a smoking scene. What a turn-off!
“Joel and Ethan are so personable but usually they won’t say anything before we rehearse and block a scene. Then, if they want something different or specific, they’ll say so.”
A more familiar face to audiences, Richard Kind, takes on a more dramatic role than usual in A Serious Man. The Coens had remembered him from an audition for their previous film, Burn After Reading, and Kind was called in to read for one of the rabbi roles in the new movie. Later, while doing a play in Fort Worth, Kind got the call that the Coens wanted him to read for the part of Uncle Arthur. He remembers, “I had to do it on tape, from Fort Worth. I never get parts from auditioning on tape, but I did this time!”
The actor remarks, “Arthur is not on-screen for a long time. It wasn’t until rehearsals, when everybody was saying to me, ‘Oh, Uncle Arthur’s a terrific part,’ that I fully realized it. When I started studying what I wanted to bring to him and listening to what the Coens were telling me about how they saw him, it became very clear to me. Still, much of what goes on with Arthur can only be filled in by the imagination, and I tried to present him that way – leaving it up to the audience, as Joel and Ethan do.”
Stuhlbarg reveals that “Richard and I did speak about what we thought their history might be; that Arthur is older than Larry and was always more intelligent but also more socially inept. As time went by, Larry became more self-possessed and assertive, and Arthur started to atrophy.”
Unemployed, possibly brilliant, and homeless, Uncle Arthur is physically afflicted by a sebaceous cyst on the back of his neck. Kind sees it as “this little monster, as if the ugliness of the world has attached itself to the back of his neck. He’s always draining it with this evacuator, yet it just keeps regenerating.”
To play Sy Ableman, Larry Gopnik’s rival for his wife’s affections, the Coens tapped actor Fred Melamed. “Sy is the sex guy in our movie; every film needs one,” notes Joel.

“Yet he’s not your usual movie homewrecker,” qualifies Ethan.

Melamed was up for the task, quipping that he was happy “to move a pompous, overweight, pushy guy who speaks in rabbinical tones back to the center of American sexuality, where he belongs!”

Nearly two decades earlier, Melamed had auditioned for the Coens for a pivotal role in Barton Fink. That role went to Michael Lerner, who subsequently received an Academy Award nomination for his performance, “and deservedly so,” says Melamed. “But they remembered me, and got in touch with me first, which was very exciting. The script put me in mind of their best films, which get in between your conscious and subconscious, and rattle around in there and affect you.”

Melamed elaborates, “In A Serious Man, Judith falls for this man who is significantly older and not movie-star handsome. She sees him as a bigger deal than Larry, who she doesn’t think is enough of a macher, as they say in Yiddish – an achiever, an important person. Larry doesn’t have a following where he teaches, whereas Sy does. Ethan told me that Sy is ‘smoothly free of self-doubt,’ and that they knew someone like that growing up. Sy is one of those people who, throughout history, have done the most outrageous things and really earnestly believed that they were doing what was best for everybody; because they don’t have the doubt mechanism in place like normal people do, they destroy people. But Sy is gentle about it…”
On the set, Melamed was reunited with his former Yale School of Drama classmate Katherine Borowitz, who also appears in the film; and with lifelong friend Adam Arkin, who plays a divorce lawyer and who – like Melamed – was acting in his first movie for the Coens. Melamed recalls, “Adam and I were talking one day, and he described it, rightly; ‘Being on this movie make you feel good about being an actor, because it’s so unlike the way most people work.’”
Melamed explains, “Some directors don’t like the actual shooting of the film, because they have to give up control. That’s not at all true of Joel and Ethan. They love every aspect of filmmaking – writing it, making it, post[-production]ing it, the whole thing.
“Perhaps because they have conceived a story from the beginning, they are unthreatened by other people’s ideas or other people’s takes on things – even from a jobbing actor like me. You feel that you’re in the heart of telling the story with them.”
BETTER HOMES AND MORE
“1967 in the Midwest was a great period,” reflects production designer Jess Gonchor. “New designs styles were developing.

“We did a lot of research, and we looked for practical locations to alter and then film in. Walking in and just shooting? That’s never happened on any movie I’ve been on…”

Indeed, a key challenge in recreating a Midwestern suburb of the 1960s was to find a neighborhood that had remained largely unchanged over the past 40-plus years. Robert Graf elaborates, “There are a lot of neighborhoods in the Twin Cities area that are very well-preserved from the standpoint of the architecture, but most of them are 50 years old now and very overgrown, with big trees.

“What we really wanted was the feeling of a neighborhood when it was still new. If you look at archival photos, most of these suburbs were built on cornfields and prairies.”
Tyson Bidner and Gonchor’s staff searched within and just outside Minneapolis/St. Paul for areas that had undergone heavy storm damage or blight that destroyed some of the more mature growth. Graf reports that “we finally happened on a neighborhood that had suffered some storm damage about 8 years ago which left it remarkably open, particularly in the front yards.”
Bidner adds, “They had had to replant trees, so that helped it look like a new suburban neighborhood in the 1960s, where trees would have been planted with new homes.

“We received the full cooperation and support of twelve different homes and families in this one neighborhood – four on one street, the four across from them, and four which shared some of the others’ back yards.”

Gonchor reveals, “It’s a great neighborhood as it is, but for several houses we did clear out vegetation and put in new driveways – or, rather, narrow them down from the current two-car ones to the period’s one-car ones. We also had to re-sod lawns.”
Also located was a Hebrew school which, says Bidner, “we could use for 3-4 different settings – and that’s always helpful on a low-budget movie – including the on-screen Hebrew school. Their school cafeteria became our school’s classroom…”
“…and we could never have gotten a classroom this big otherwise unless we’d built it,” adds Gonchor. “The script called for wide shots with 20-24 students at desks, so we got lucky.”
As with other locations, the filmmakers needed a local synagogue that had a newly constructed look. Most of the temples in and around Minneapolis had a decidedly classic architectural style, so the Coens suggested the very synagogue they attended while growing up in the region.
However, in the intervening years, it had been turned into a church; transforming it again would have taken up too much time and labor.
Bidner finally located the right shul ​– B’nai Emet, formerly B’nai Abraham and itself not far from where the Coens grew up. He notes, “We worked our shooting schedule around the High Holy Days in September and October, and it was perfect.”
B’Nai Emet is the location for one of the more uniquely filmed sequences in A Serious Man. In close collaboration with their longtime director of photography, eight-time Academy Award nominee Roger Deakins, operating his own camera the Coens particularly enjoyed devising the look for the bar mitzvah sequence. Some particulars of the sequence necessitated overall approval from the temple elders, who granted permission after reading the script.

Ethan Coen says, “It was great to shoot, because Roger had these swing and tilt lenses that skew the focal plane. They give this weird, soft effect to everything in the frame except for one almost arbitrary plane. He had used them a lot on The Assassination of Jesse James by the Coward Robert Ford. With us, he used them for two sequences in the movie, the bar mitzvah one and the one where Larry goes next door to visit the sexy, mysterious Mrs. Samksy [played by Amy Landecker].”
Other Twin Cities locations included Interstate Park on the St. Croix River, where the Coens had gone canoeing while growing up; and Lake Rebecca in Independence, Minnesota, a picturesque lake with (as seen on-screen) a small beach area. Bidner states that the production was “able to find everything – and every location – we needed in the Twin Cities.”
Throughout filming, the production was conscious of the environment; cast and crew were given metal canteens which were refilled from a water source, thereby eliminating plastic water bottles. Additionally, many of the utensils used were made of cornstarch, which could later be composted. “We recycled the sets and the food service,” reveals Bidner. “Everyone was aware of the importance of finding ways to make things a little bit better.”

The careful preparation and working methods of longtime collaborators also go a long way towards making things that much better. Joel Coen remarks, “We have the huge advantage of being able to work with the best people in the movie business – it makes our movies what they are – which is especially helpful when you’re working on a little budget with a tiny amount of resources.”

Ethan confirms, “When you’re making a movie about a Jewish Midwestern community in 1967 and Fred Melamed is the sex guy, they don’t give you a lot of money.”
Budgets notwithstanding, Joel marvels at how “our set decorator, Nancy Haigh, always shocks us in terms of what she’s able to unearth for whatever universe we’ve chosen to create. She supplies all those small details that make the sets look authentic.”
Ethan adds, “She’s a Gentile, and here she was accumulating all this Judaica and Hebraica that was familiar from our childhood; Nancy outdid herself, accumulating more than audiences will see in the movie.”

Similarly, special effects coordinator Larz Anderson and his team fashioned a human brain out of clay and silicon rubber – as a prop in the 1950s black-and-white movie that Danny is watching on television.

Gonchor offers, “Joel and Ethan write things out so specifically and storyboard everything; that makes my job easier; I know what I have to zero in on. But they’ll let me create until it maybe goes too far, and then they’ll reel it in.
“I have a lot of block construction in A Serious Man; there’s the prologue, with the couple, and then right after that there’s Danny’s classroom. Larry’s office has a bit of that, and then the Jolly Roger motel definitely does. These are concrete worlds that the characters are often looking to get out of. One reason this script was so good is because it comes from something – and some place – real, and it’s reality pushed a bit…”
AUTO FOCUS
Any feature film set in the past is looking for visual shorthand of “the kind of detail that immediately conveys the period,” notes Joel Coen.

Vintage automobiles invariably signal that, and A Serious Man was no exception – especially since one pivotal sequence entails cross-cutting between two automobiles, each in transit. Still, as Joel explains, “It was important not to populate the movie with cars that looked too new, the kind of cars you find from collectors who keep them shiny and perfect and don’t look like they would have looked at the time. It was a constant struggle to get cars that were period but not in quite as perfect condition, or at least ones where the owners would let you knock them down a bit.”
Weeks before the start of production, picture car coordinator Mike Arnold (who had previously worked for the Coens on Fargo over a decade earlier) began scouring local antique car shows in search of the right vehicles for the characters to drive and to pepper the backgrounds of exterior scenes. Arnold comments, “They told me the background cars were up to me; they were mainly interested in picking the main cars. The only thing they said was ‘no reds, no whites and no big fins.’ They also didn’t want anything from before 1960, because it looked too ‘period.’”
The car that the filmmakers settled on for Larry Gopnik was a Dodge Coronet, a midsized car that Chrysler introduced in the ‘50s and then again in the mid-‘60s. Arnold says, “The car really fits Larry’s personality; it’s just a plain 1966 every-day looking car. It’s nothing fancy and he’s not a fancy guy.” Sy Ableman, on the other hand, is behind the wheel of a Coupe de Ville.
For Mrs. Samsky’s car, Arnold managed to get an exception to the Coens’ mandate. He notes, “I felt she needed a Mustang. I picked out a gold one first, but then I sent Joel and Ethan Coen a photo of a red one anyway – and they loved it, as did Jess Gonchor. She’s a spicy character, so she had to have something spicy. So we got a little red in our car palette after all.”
Gonchor’s favorite vehicle in the film was “the yellow school bus – I always wanted to do a movie with one – on which I was able to put writing in Hebrew, because it’s for Danny’s school. It was a double mitzvah for me.”

The biggest adjustment that the actors had to make in driving the vintage cars was to the absence of many of the innovations that have become standard since the 1960s, such as power steering. Arnold laughs, “When they got in one of these cars, they’d turn the ignition and turn and turn and turn. But nothing happened because there’s no electronic transmission. You have to punch the gas.”
The several dozen cars that needed to be parked outside the synagogue for the bar mitzvah sequence were rounded up by enlisting the help of local TV and radio stations to invite participants. But an added incentive was needed to ensure participation. Joel reveals, “The owners of these cars tended to be very proprietary about their vehicles, so we thought it was best to get them to be extras in the movie – and let them drive their own cars.”
UP/TUCK

For Sari Lennick, it was the girdle and other foundation garments; for Aaron Wolff, the high-waisted pants did the trick. When making a movie set in the past, actors rely upon components of their costumes to impact and enhance their portrayal so that they truly feel in-character.
It’s all in day’s work for the Coens’ longtime costume designer Mary Zophres and her department. She notes, “Every scene and tableau in A Serious Man had a personality to it.
“The Jewish Cultural Foundation of the Upper Midwest has a photo archive that they were kind enough to share with me, as well as with the art department; we in turn shared it with the hair and make-up crews. I was inspired by the Foundation’s archive as much as I was by the script.”
Zophres discovered that the Minneapolis area in 1967 was not yet keeping pace with more fashion-forward-looking parts of the country. “If the film had taken place in 1969, it would have had a completely different look,” she asserts. “But in 1967, in this suburb of a smallish city, things were more conservative; it was still not yet ‘the swinging ‘60s.’ Danny Gopnik may be listening to Jefferson Airplane, but he’s not dressing like Jefferson Airplane; his father would have grabbed him by the ear, and it’s his mother who still buys his clothes.”

Many of the film’s characters are obliged to adhere to a specific formal dress code, from the university faculty and students to the younger Hebrew students. With that in mind, Zophres discussed the film’s clothes’ color palette early on with the Coens and with Jess Gonchor and Roger Deakins. The Gopniks’ story transpires in May, which would seem to call for pastel colors, yet Zophres felt otherwise; “I showed Joel and Ethan Coen a page from a Sears Roebuck catalog called ‘Deep Autumnal,’ and that’s more or less the color palette we decided on. This movie has quite a bit of blue, and some color combinations – like turquoise with olive green, which is a very ‘60s mix. I only used certain colors, but I used them intensely. The women were all costumed in the darker ends of our palette – black, chocolate brown, or deep deep green.”
The main cast and the extras frequently needed instructions on how to dress in what was oddly unfamiliar clothing. For instance, notes Zophres, “In the 1960s there was very little break in a pair of men’s pants. To a lot of the actors who were used to wearing contemporary pants, I had to say ‘Pull up your pants!’ It became my mantra for the extras.

“[Assistant costume designer] Jenny Eagan and I also went around saying ‘Tuck in your shirt,’ because back then people took care in how they dressed. When you went to the grocery store, you put on clothes, not sneakers or a track suit. Those weren’t everyday clothes yet. It was still a time when people made the effort to prepare and present themselves to their neighbors.”
Zophres clarifies, “Every extra who was dressed for the movie was dressed by either Jenny or myself. We had to be happy with the way everybody looked, so that any of them could be called for any scene or shot and ready to go. People would come in from casting, and I would get inspired just from seeing their faces. We had some great faces on A Serious Man.”

Women’s clothes were the most specifically fit and tailored. Zophres reveals, “All of the women in the movie wore the appropriate undergarments. Blouses had darts in them then, so if you didn’t wear the right bra, the shirt didn’t fit the right way.”
Judith Gopnik’s look was fashioned after the Jewish Cultural Foundation photographs, requiring a head-to-toe transformation of Sari Lennick. Zophres remembers, “We broke it to Sari slowly; she would get to keep her hair length, but we were going to dye it brown to match the other Gopniks’. Her hair was cut and styled to match a specific photo that we had found from 1967.

“Then we put on the clothes. Low shoes. Skirts at the most unflattering length ever, right in the middle of the calf. Plaid blouses. It was quite a ‘before and after’ transformation, but Sari was totally into it.”
Photos of physics departments’ professors in 1960s Minnesota college yearbooks pointed the way towards the ensemble for Professor Larry Gopnik. Short-sleeved dress shirts were key, not only because the month is May but also “because they had a nerd appeal,” states Zophres.

The short-sleeved dress shirts were combined with conservative suits and ties, sport coats and trousers, and outfitted with a pocket protector. Zophres offers, “It might be a cliché, but on Michael Stuhlbarg it looked so real. His pants were also a bit short and he was able to wear the ideal period shoes, some of which had never been worn before. Michael put on the clothes and he just became the character!”
In the era before contact lenses became more prevalent, eyeglasses were more commonplace, and “these were so important to the character of Larry in particular. From the first reading of the script, I was sure he should have them. But between him and a number of other characters wearing glasses, it was an added challenge for Roger Deakins,” admits Zophres. “So each set of glasses was made with two different sets of lenses – one set clear, one anti-reflective-coated – that could be alternated depending on the lighting needs.”
The unhappy Uncle Arthur remains in his pajamas a great deal of the time, and Richard Kind further suggested that his character’s clothing be a bit too big. Zophres agreed, so that “nothing fits him quite right – the sleeves are too long, for instance – and that adds to his depression. You give someone a costume with shoulders that come down low, and his shoulders will themselves slope.”
It was for Sy Ableman that Zophres was able to go all-out. She notes, “Sy is the cosmopolitan one of the community. In the script, it says that he wears his shirts outside of his clothes and they tent out over his stomach. We wound up making all of his shirts; the first one he wears in the movie was from a Tahitian-styled fabric I originally bought for Leonardo DiCaprio on Catch Me If You Can. I had ended up not using it and still had it in my garage. Sy’s the kind of guy who you can imagine as having been on vacation, maybe on some cruises to places the Gopniks would not have had to money to go to.
“We did not have the money to make this on the budget that most period films would be, so we prepared exactly what we needed to prepare. I loved doing it all.”
THIS IS SERIOUS
Richard Kind states, “A Serious Man is, I believe, how Joel and Ethan Coen view the world and ‘the human condition.’ It’s also a good yarn about one very sad SOB.”

Fred Melamed muses, “In A Serious Man, bad things happen, good things happen, and a lot of it goes unexplained. Larry wants to know what he’s done wrong; he wants to see that he’s done something morally wrong so that he can straighten things out and not be that way, and not have these horrible things befall him. But, in fact, he hasn’t really done much wrong at all. He’s just gone through life.”
Michael Stuhlbarg cites the quotation that appears on-screen at the start of the film; “‘Receive with simplicity everything that happens to you.’ That’s a great mantra to keep in mind in terms of how we live our lives.”

Mary Zophres sees the film as “a comedy of angst. There’s drama and sorrow, yet it’s told with a great sense of humor. So, to me, it’s like life, and it’s hilarious.”

A Serious Man
Glossary

Agunah (pronounced “ahgoonah”) – a divorced person who has not been religiously sanctioned to remarry

Bar mitzvah – Jewish religion’s important ceremony, held in a synagogue for a young man who has come of age (at 13) and will now be responsible for practicing and upholding Jewish values, morals, and traditions; female equivalent (at 12 or 13) is a bas mitzvah
Bupkes (also spelled bupkis) – nothing; applied with great emphasis, e.g., “And what do I have? Bupkes!”
Dybbuk (pronounced “dibbuck”) – The soul of a dead person, often looking to possess a live person and as such inspiring fear among the living
Gett – ref., agunah (above); a religiously sanctioned divorce, tandemed with the sanction to remarry

Goy – colloquial term for a person not of the Jewish faith (i.e., a Gentile)
Haftorah – Portions of the Hebrew Bible read aloud in synagogue services, including by a bar mitzvah boy
Hashem – means The Name, and is basic Hebrew term/name used for God

Macher (pronounced “mohhcc-er”) – an achiever, a person of importance/influence
Mazel tov! (pronounced “mozzle-tov!”) – Congratulations!
Mensch (pronounced “mensh”) – someone with strength of character/an applied sense of purpose

Mitzvah – good deed or blessing, though mostly used in an everyday and non-religious context, e.g. “Picking up your groceries while you were stuck in bed with a broken leg – that was a mitzvah your neighbor did.”
Nu? – What’s up? What’s the story here?

Rabbi (pronounced “rab-eye”) – Ordained Jewish religious scholar/teacher, often relied upon as community leader

Reb – Formal-address equivalent of Mister, as in “Reb Nudell is coming to visit our family;” or, more colloquially, abbreviation of a prominent rabbi, as in “Which Reb is conducting the service today?”

Shabbas (or, shabbos, from Shabbat) – Judaism’s Sabbath, from Friday evening through Saturday evening
Shtetl (pronounced “shtet-el”) – a small Jewish village, in bygone times, in Eastern Europe
Shiva – means seven, and also refers to the participatory seven-day mourning period for the recently deceased; e.g., “We are sitting shiva for my wife’s uncle, who passed away earlier this week”

Shul – a synagogue and its congregation

Synagogue (pronounced “sinagog”) – a Jewish house of worship
Torah – the first five books of the Hebrew Scriptures, transcribed onto a scroll for use in synagogue services including a bar mitzvah
A Serious Man
About the Cast

MICHAEL STUHLBARG (Larry Gopnik)
In 2005, Michael Stuhlbarg was a Tony Award nominee and a Drama Desk Award winner for his performance in Martin McDonagh’s The Pillowman, staged by John Crowley. He has also been honored with the New Dramatists Charles Bowden Actor Award and the Elliot Norton Boston Theatre Award, the latter for his performance in Long Day’s Journey into Night.
The actor’s other Broadway credits include the National Actors Theatre productions of Saint Joan, Three Men on a Horse, Timon of Athens, and The Government Inspector; Ronald Harwood’s Taking Sides, staged by David Jones; Sam Mendes’ revival of Cabaret; and Tom Stoppard’s The Invention of Love, staged by Jack O’Brien.

Mr. Stuhlbarg’s New York Shakespeare Festival stage credits include Twelfth Night, as Aguecheek, and Richard II, in the lead role. He has starred in a host of off-Broadway productions, playing the title roles in Oskar Eustis’ staging of Hamlet, for which he won a Drama League Award; and David Warren’s staging of The Voysey Inheritance, for which he received Obie, Callaway, and Lucille Lortel Award nominations. He has also starred off-Broadway in such shows as Cymbeline, reprising his role in a U.K. stint of the production; The Waverly Gallery; Old Wicked Songs, for which he was a Drama League Award recipient; and The Grey Zone.
When the latter show’s playwright Tim Blake Nelson adapted and directed a feature film version, Mr. Stuhlbarg appeared in the movie as well, playing a different role than he had in the stage version. His other films include Ridley Scott’s Body of Lies, opposite Leonardo DiCaprio; Boaz Yakin’s A Price Above Rubies; Antonio Campos’ Afterschool, which was showcased at the 2008 New York and Cannes International Film Festivals, and which will be released in the fall of 2009; Sophie Barthes’ Cold Souls, with Paul Giamatti and David Strathairn; and Martin Scorsese’s short homage to Alfred Hitchcock, The Key to Reserva. He recently reteamed with Mr. Scorsese, costarring in the latter’s just-wrapped cable pilot Boardwalk Empire.
He has made guest appearances on such television series as Damages and, most recently and memorably, Ugly Betty.
Mr. Stuhlbarg received his BFA from The Juilliard School. He also studied at UCLA; at the Vilnius Conservatory in Lithuania’s Chekhov Studies unit; at the British-American Drama Academy at Baliol and Keble Colleges in Oxford; and, on a full scholarship, with Marcel Marceau.
RICHARD KIND (Uncle Arthur)
Richard Kind is a familiar face (and voice) to audiences through his screen, television, and stage appearances.

Among the latter have been Candide, at the New York City Opera; Charles Busch’s The Tale of the Allergist’s Wife, on Broadway, and The Lady In Question, at the Bay Street Theatre in Sag Harbor, NY; Rosencrantz and Guildenstern Are Dead, at the Williamstown Theatre Festival; Stephen Sondheim’s Bounce, directed by Hal Prince, at the Goodman Theatre in Chicago and then the Kennedy Center in Washington, D.C.; as Max Bialystock in The Producers, again on Broadway; and Larry Gelbart’s Power Failure, staged by Arthur Penn at The Actors Studio Free Theatre.
Mr. Kind began his career in Chicago at the Practical Theatre Company, founded by Gary Kroeger and Julia Louis-Dreyfus & Brad Hall. He was then hired by Second City, where he honed his comedic talents for a few years in such productions as How Green Were My Values; John, Paul, Sartre and Ringo; and True Midwest.
His best-known television work is from the shows Spin City (on which he was a series regular) and Mad About You (on which he was a semi-regular); he also starred alongside Carol Burnett on the sketch comedy series Carol & Company. He has guest-starred on numerous shows, including arcs on Scrubs and The Commish as well as multiple visits to Curb Your Enthusiasm.
Mr. Kind’s many feature films include Thomas McCarthy’s award-winning The Visitor and The Station Agent; Billy Crystal’s Mr. Saturday Night; Roland Emmerich’s Stargate; Scott Silver’s johns; Gary Rosen’s Hacks; George Clooney’s Confessions of a Dangerous Mind; Susan Stroman’s The Producers; Christopher Guest’s For Your Consideration; and, in voiceover, Phil Roman’s Tom and Jerry: The Movie (speaking for the famous cat), John Lasseter and Andrew Stanton’s A Bug’s Life, and John Lasseter and Joe Ranft’s Cars.
FRED MELAMED (Sy Ableman)
Fred Melamed’s acting career has encompassed everything from leading roles to character turns to an extensive catalog of voice work.
Among his feature films are Peter Yates’ Suspect; Leonard Nimoy’s The Good Mother; Marshall Brickman’s Lovesick and The Manhattan Project; and a long list of Woody Allen titles, including Hannah and Her Sisters, Radio Days, Another Woman, Crimes and Misdemeanors, Shadows and Fog, Husbands and Wives, and Hollywood Ending.

Mr. Melamed earned his BA from Hampshire College; and his MFA from the Yale School of Drama, which he attended with frequent Coen Brothers collaborators Frances McDormand, John Turturro, and Katherine Borowitz (who also appears in A Serious Man). At Yale, he starred in productions of God’s Smoke, Doctor Faustus, and Benten Kozo, among others. He has since
acted with Minneapolis’ Guthrie Theatre Company and the Kennedy Center’s Shakespeare & Company; and appeared on Broadway in Amadeus, directed by Sir Peter Hall.

As a voice actor, he has recorded literally thousands of television programs, documentaries, commercials, promos, and audio books. He has been the voice of Mercedes-Benz, The Olympics, National Geographic, CBS Sports, USA Network, and Disney’s syndicated series Gargoyles, to name but a few.
SARI LENNICK (Judith Gopnik)

Sari Lennick was born and raised in Miami, and currently lives in Minneapolis. She earned her BA in theatre and philosophy from the University of Southern California, where she received the Eileen Stanley Award for Outstanding Talent and the Ruth & Albert McKinley Award for Outstanding Performance.

She performed onstage in L.A. and at the Edinburgh Fringe Festival in many productions, including Spring Awakening, Raised in Captivity, Sylvia, A Flea in Her Ear, and What the Butler Saw.

Ms. Lennick earned an MFA in Acting from the Actors Studio at The New School in New York City, where she received the Bob Hope Fellowship for Excellence in Comedy. Her N.Y. stage credits included her solo show I’m Not Sorry (at the West Bank Theatre) and Fat Men in Skirts (at the Westbeth Theatre).

ADAM ARKIN (Divorce Lawyer)
Actor/director Adam Arkin’s career continues to span television, theatre, and motion pictures.
In the latter medium, his credits as actor include Randa Haines’ The Doctor and Wrestling Ernest Hemingway; Steve Miner’s Halloween H20, opposite Jamie Lee Curtis, and Lake Placid; Steven Schachter’s telefilm A Slight Case of Murder, with William H. Macy; Philip Messina’s With Friends Like These…; Diane Keaton’s Hanging Up; Andy Tennant’s Hitch; and two upcoming independent films, Michael Nickles’ Just Peck and Joseph Kell’s Summer Eleven. Among the short films he has appeared in are Todd Haynes’ Dottie Gets Spanked and his father Alan’s People Soup, which was an Academy Award nominee for Best [Live Action] Short Subject.

Mr. Arkin was a Directors Guild of America Award nominee, and won a Daytime Emmy Award for Outstanding Direction in a Children’s Special, for the telefilm My Louisiana Sky, whose star Kelsey Keel also won a Daytime Emmy Award. His other credits as director include episodes of such top television series as Grey’s Anatomy, Boston Legal, Ally McBeal, and Monk.

He also directed episodes of the hit series Chicago Hope and Northern Exposure. As actor, Mr. Arkin received Emmy Award nominations for his regular and recurring, respectively, roles on the latter shows; and was also an Emmy Award nominee for a role on Frasier, one of the many
shows that he has guest-starred on over the years. Among the other series that he has had recurring roles on are The West Wing, 8 Simple Rules, and, currently, Sons of Anarchy; among the other series that he has been a regular on are A Year in the Life and, most recently, Life, for which he also directed episodes.
He received a Tony Award nomination, and won a Theatre World Award, for his performance in Paul Rudnick’s play I Hate Hamlet, staged by Michael Engler; and returned to Broadway as Nathan Detroit in Jerry Zaks’ revival of Guys and Dolls, and in Daniel Sullivan’s staging of Donald Margulies’ Brooklyn Boy, for which he was a Drama Desk Award nominee. Mr. Arkin’s off-Broadway stage credits include John Patrick Shanley’s Four Dogs and a Bone; and he starred opposite Meryl Streep and Julianne Moore in Daniel Sullivan’s Seattle Rep staging of Wendy Wasserstein’s An American Daughter.
AARON WOLFF (Danny Gopnik)
Aaron Wolff was born in Minneapolis in 1994. A Serious Man is his first film.

In school productions, he has portrayed Puck in A Midsummer Night’s Dream; Michael Darling in Peter Pan; Conrad Birdie in Bye Bye Birdie; and Wallace in Women and Wallace.

From 2000 to 2005, Mr. Wolff lived in London, where he attended University College School and the Royal Academy of Music. A gifted cellist, he was heard earlier this year on From the Top, a nationally broadcast radio show which showcases America’s most talented young musicians. He is now studying cello and piano at the New England Conservatory, and also plays guitar. He and his brothers had a rock band called Bedrin, which is English slang for “brethren.”
JESSICA McMANUS (Sarah Gopnik)
Jessica McManus was born in 1991 in Poughkeepsie, N.Y. and raised in Minnesota. She began her acting career at age 8, performing in several local plays and dance productions.

Following her film debut in A Serious Man, Ms. McManus will continue to pursue her acting career while attending college.
About the Filmmakers
JOEL COEN (Director/Writer/Producer)
Joel Coen was honored by the Cannes International Film Festival in 2001, as Best Director for The Man Who Wasn’t There, and in 1991, as Best Director for Barton Fink. He was honored as Best Director by the New York Film Critics Circle, the National Board of Review, and the BAFTA Awards for 1996’s Fargo; and also won the Academy Award for Best Original Screenplay for Fargo, which he co-wrote with his brother Ethan.
The screenplay for O Brother, Where Art Thou?, also co-written with Ethan, was nominated for a BAFTA Award and the Academy Award for Best Adapted Screenplay. Other films that he has directed and co-written are Intolerable Cruelty; The Big Lebowski; The Hudsucker Proxy; Miller’s Crossing; Raising Arizona; and Blood Simple.
He co-directed and co-wrote the 2004 comedy The Ladykillers with Ethan. Joel and Ethan Coen’s 2007 adaptation of Cormac McCarthy’s No Country for Old Men brought them the Directors Guild of America, BAFTA, and Academy Awards; the Golden Globe Award for Best Screenplay; Best Picture, Best Director, and Best Screenplay from the New York Film Critics Circle; and Best Picture and Best Adapted Screenplay from the Oscars and the National Board of Review. The film’s cast was voted the Screen Actors Guild Award for Outstanding Performance by a Cast in a Motion Picture, and Javier Bardem won the Screen Actors Guild and Academy Awards for Best Supporting Actor, among other accolades.
Joel and Ethan Coen’s most recent film, Burn After Reading, was nominated for the BAFTA Award and the WGA Award for Best Original Screenplay.

ETHAN COEN (Director/Writer/Producer)
Ethan Coen has produced and co-written such critically acclaimed films as Miller’s Crossing, Barton Fink, which won the Palme d’Or [Best Picture], Best Director, and Best Actor (John Turturro) Awards at the 1991 Cannes International Film Festival; and O Brother, Where Art Thou?, which was nominated for two Academy Awards, five BAFTA Awards, and two Golden Globe Awards (winning one).
One of 1996’s most honored films, Fargo, which he produced and co-wrote, received seven Academy Award nominations and won two, including Best Original Screenplay for Ethan and his brother Joel. Among the other films that he has co-written and produced are Blood Simple; Raising Arizona; The Hudsucker Proxy; The Big Lebowski; The Man Who Wasn’t There; and Intolerable Cruelty.
He co-directed and co-wrote the 2004 comedy The Ladykillers with Joel. Joel and Ethan Coen’s 2007 adaptation of Cormac McCarthy’s No Country for Old Men brought them the Directors Guild of America, BAFTA, and Academy and Awards; the Golden Globe Award for Best
Screenplay; Best Picture, Best Director, and Best Screenplay from the New York Film Critics Circle; Best Picture and Best Adapted Screenplay from the Oscars and the National Board of Review; The film’s cast was voted the Screen Actors Guild Award for Outstanding Performance by a Cast in a Motion Picture, and Javier Bardem won the Screen Actors Guild and Academy Awards for Best Supporting Actor, among other accolades.
Joel and Ethan Coen’s most recent film, Burn After Reading, was nominated for the BAFTA Award and the WGA Award for Best Original Screenplay.

Almost an Evening, comprising three short plays by Ethan Coen, was staged in 2008 off-Broadway by Neil Pepe at the Atlantic Theater Company’s Stage 2 and then at the Bleecker Street Theater; in 2009, the same director and company staged his three new short plays under the title Offices.
TIM BEVAN and ERIC FELLNER (Executive Producers)
Working Title Films, co-chaired by Tim Bevan and Eric Fellner since 1992, is Europe’s leading film production company, making movies that defy boundaries as well as demographics.

Founded in 1983, Working Title has made over 90 films that have grossed over $4.5 billion worldwide. Its films have won 6 Academy Awards (for Tim Robbins’ Dead Man Walking; Joel and Ethan Coen’s Fargo; Shekhar Kapur’s Elizabeth and Elizabeth: The Golden Age; and Joe Wright’s Atonement), 26 BAFTA Awards, and prestigious prizes at the Cannes and Berlin International Film Festivals.

Mr. Bevan and Mr. Fellner have been honored with two of the highest film awards given to British filmmakers; the Michael Balcon Award for Outstanding British Contribution to Cinema, at the Orange British Academy Film [BAFTA] Awards, and the Alexander Walker Film Award at the Evening Standard British Film Awards. They have also both been honored with CBEs (Commanders of the Order of the British Empire).

In addition to Fargo, their previous films with the Coen Brothers have included The Hudsucker Proxy; The Big Lebowski; O Brother, Where Art Thou?; The Man Who Wasn’t There; and Burn After Reading.
In addition to the Coen Brothers, Working Title enjoys ongoing and successful creative collaborations with filmmakers Richard Curtis, Stephen Daldry, Edgar Wright, and Joe Wright; and actors Rowan Atkinson, Cate Blanchett, Hugh Grant, Keira Knightley, and Emma Thompson, among others.

Its worldwide successes (in addition to those mentioned above) include Mike Newell’s Four Weddings and a Funeral; Richard Curtis’ Love Actually; Stephen Daldry’s Billy Elliot; Roger Michell’s Notting Hill; Mel Smith’s Bean and Steve Bendelack’s Mr. Bean’s Holiday; Sydney Pollack’s The Interpreter; both Bridget Jones movies (directed by Sharon Maguire and Beeban Kidron,
respectively); Joe Wright’s Pride & Prejudice; Kirk Jones’ Nanny McPhee; Paul Greengrass’ United 93; and Edgar Wright’s Shaun of the Dead and Hot Fuzz.

The success of Billy Elliot on film has since been repeated on the London, Sydney, and Broadway stages. Director Stephen Daldry and screenwriter Lee Hall reunited for the stage musical version, with songs composed by Sir Elton John. The hit production, marking Working Title’s debut theatrical venture (co-produced with Old Vic Prods.), continues to play to full houses in London and New York, having garnered nine 2005 Olivier Award nominations, with a win for Best New Musical; and fifteen 2009 Tony Award nominations, winning ten including Best Musical.

The 2009/2010 slate includes Paul Greengrass’ Green Zone, starring Matt Damon; Richard Curtis’ Pirate Radio, starring Philip Seymour Hoffman, Bill Nighy, Rhys Ifans, and Nick Frost; Beeban Kidron’s Hippie Hippie Shake, starring Cillian Murphy, Sienna Miller, Emma Booth, and Max Minghella; Rupert Wyatt’s Birdsong, based on the Sebastian Faulks novel; Greg Mottola’s Paul, written by and starring Simon Pegg and Nick Frost; and Susanna White’s Nanny McPhee and the Big Bang, with Emma Thompson reprising her starring role.
ROBERT GRAF (Executive Producer)

Robert Graf was executive producer on Joel and Ethan Coen’s No Country for Old Men and Burn After Reading.
He has had a long association with the Coen Brothers, serving as location manager on Fargo and The Big Lebowski before becoming associate producer on O Brother, Where Art Thou?; The Man Who Wasn’t There; Intolerable Cruelty; and The Ladykillers.

Mr. Graf also executive-produced Joe Carnahan’s Smokin’ Aces and co-produced Peter Berg’s Friday Night Lights. He is currently at work executive-producing Greg Mottola’s Paul, written by and starring Simon Pegg and Nick Frost, for Working Title Films and Universal Pictures release.
ROGER DEAKINS, ASC, BSC (Director of Photography)
Roger Deakins has been nominated eight times for the Academy Award for Best Cinematography. Cited was his work on Joel and Ethan Coen’s No Country for Old Men; Frank Darabont’s The Shawshank Redemption; Martin Scorsese’s Kundun; Andrew Dominik’s The Assassination of Jesse James by the Coward Robert Ford; Stephen Daldry’s The Reader (shared credit with Chris Menges); and Joel Coen’s Fargo, The Man Who Wasn’t There, and O Brother, Where Art Thou?
He has been nominated nine times for the American Society of Cinematographers (ASC) Award. Cited was his work on the eight features listed above, as well as on Sam Mendes’ Revolutionary Road. Mr. Deakins has won the ASC Award twice, for his cinematography of The Man Who Wasn’t There and The Shawshank Redemption.
His other films with the Coen Brothers are Barton Fink, The Big Lebowski, Intolerable Cruelty, The Ladykillers, and The Hudsucker Proxy. For his work on the latter, he was a British Society of Cinematographers (BSC) Award nominee; he subsequently won the BSC Award for his cinematography O Brother, Where Art Thou?
Mr. Deakins’ many other features as director of photography include Michael Radford’s 1984, White Mischief, and Another Time, Another Place; Mike Figgis’ Stormy Monday; Alex Cox’ Sid and Nancy; Bob Rafelson’s Mountains of the Moon; David Mamet’s Homicide, for which he was an Independent Spirit Award nominee; John Sayles’ Passion Fish; Tim Robbins’ Dead Man Walking; Edward Zwick’s Courage Under Fire and The Siege; Norman Jewison’s The Hurricane and telefilm Dinner with Friends; Ron Howard’s A Beautiful Mind; Sam Mendes’ Jarhead; Paul Haggis’ In the Valley of Elah; and John Wells’ soon-to-be-released The Company Men.
The U.K. native studied graphic design at the Bath School of Art and Design before attending the National Film and Television School. After graduation, he worked on documentaries, as both director and camera man/cinematographer, for both film and television. Among the documentaries he worked on were Around the World with Ridgeway – Round the World Yacht Race, and ones on the liberation wars in Eritrea and Zimbabwe (Rhodesia).
RODERICK JAYNES (Editor)

Roderick Jaynes began his film career minding the tea cart at Shepperton Studios in the 1930s. The U.K. native eventually moved into the editing department, where he worked on some of the British film industry’s more marginal features from the 1950s and ‘60s.
With the demise of the Carry On series, he retired from film editing, only to emerge from retirement to work on Joel and Ethan Coen’s first feature Blood Simple. He has since worked on most of their films.
Mr. Jaynes resides in Hove, Sussex, with his chow Otto. He remains widely admired in the film industry for his impeccable grooming and is the world’s foremost collector of Margaret Thatcher nudes, many of them drawn from life.
JESS GONCHOR (Production Designer)

Jess Gonchor came to industry attention as a production designer with his work on Bennett Miller’s Capote, starring Academy Award winner Philip Seymour Hoffman.

He went on to design the blockbuster The Devil Wears Prada, which starred Golden Globe Award winner Meryl Streep for director David Frankel; and the Coen Brothers’ Academy Award-winning No Country for Old Men and Burn After Reading, for which he was an Art Directors Guild Award winner and nominee for Excellence in Production Design, respectively.

The native New Yorker first honed his craft in off-off-Broadway theater productions. Segueing
into films, he worked in the art departments of such features as Nicholas Hytner’s The Crucible; Clint Eastwood’s A Perfect World; and Rob Reiner’s The American President.

Mr. Gonchor worked as an assistant art director on Edward Zwick’s The Siege, and was later an art director on the filmmaker’s The Last Samurai, sharing in the design team’s Art Directors Guild Award nomination.

He was recently production designer on Sam Mendes’ Away We Go (also for Focus Features), starring John Krasinski and Maya Rudolph; and has just completed work as production designer on Doug Liman’s Fair Game, starring Sean Penn and Naomi Watts.
MARY ZOPHRES (Costume Designer)

A Serious Man is Mary Zophres’ ninth consecutive collaboration with the Coen Brothers as costume designer, following Fargo; The Big Lebowski; O Brother Where Art Thou?; The Man Who Wasn’t There; Intolerable Cruelty; The Ladykillers; No Country for Old Men; and Burn After Reading. Earlier, she was assistant costume designer for the Coens on The Hudsucker Proxy.
She has been the costume designer on several movies for Steven Spielberg including The Terminal; Catch Me If You Can, which brought her a BAFTA Award nomination for Best Costume Design; and Indiana Jones and the Kingdom of the Crystal Skull.

Ms. Zophres’ other films as costume designer include the Farrelly Brothers’ first three movies (Dumb and Dumber, Kingpin, and There’s Something About Mary); Timothy Hutton’s Digging to China; Oliver Stone’s Any Given Sunday; Terry Zwigoff’s Ghost World; Brad Silberling’s Moonlight Mile; Bruno Barreto’s View from the Top; Nora Ephron’s Bewitched; Joe Carnahan’s Smokin’ Aces; and Robert Redford’s Lions for Lambs.

She earned a degree in art history and studio art from Vassar College before beginning her professional career working in the fashion industry for Norma Kamali and Esprit. She began working in the film industry as the extras wardrobe supervisor on Oliver Stone’s Born on the Fourth of July.
Ms. Zophres is currently at work as costume designer on Jon Favreau’s Iron Man sequel, starring Robert Downey, Jr.

CARTER BURWELL (Music)
For Joel and Ethan Coen, Carter Burwell has scored the films Blood Simple; Raising Arizona; Miller’s Crossing; Barton Fink; The Hudsucker Proxy; Fargo; The Big Lebowski; The Man Who Wasn’t There; Intolerable Cruelty; The Ladykillers; and No Country for Old Men. He also composed additional music for the Coens’ O Brother, Where Art Thou?, which brought him a BAFTA Award nomination. His score for their most recent film, Burn After Reading, earned him the International Film Music Critics award for Best Original Score for a Comedy Film.
Mr. Burwell’s other film scores include Julian Schnabel’s Before Night Falls, which earned him the [Nino] Rota Soundtrack Award at the 2000 Venice International Film Festival; Spike Jonze’s Being John Malkovich and Adaptation; Bill Condon’s Kinsey and Gods and Monsters, for which he was honored by the Los Angeles Film Critics Association; John Lee Hancock’s The Rookie and The Alamo; David O. Russell’s Three Kings; Todd Haynes’ Velvet Goldmine; David Mamet’s The Spanish Prisoner; Rob Epstein and Jeffrey Friedman’s The Celluloid Closet; Sidney Lumet’s Before the Devil Knows You’re Dead; Martin McDonagh’s In Bruges (also for Focus Features); and Spike Jonze’s soon-to-be-released Where the Wild Things Are.
His work in the theater includes the chamber opera The Celestial Alphabet Event; Ariel Dorfman’s play Widows; Henry Miller’s The 14th Ward; and Mabou Mines’ 1994 production of Mother. Mr. Burwell also wrote music to accompany William Burroughs’ reading of his novel Junky for Penguin Audiobooks.
As a vocalist, accordionist, and synthesist, Mr. Burwell has performed with the Harmonic Choir, Big Joe, and the Litwinski Ensemble in New York City; as well as France, Italy, Germany, and Australia.

Recordings of his work are available on the following record labels; Universal Music, Virgin, Varèse Sarabande, Factory, and Les Disques de Crepescule.
A Serious Man
Credits

	 CAST

	

	Larry Gopnik
	
	Michael Stuhlbarg

	Uncle Arthur
	
	Richard Kind

	Sy Ableman
	
	Fred Melamed

	Judith Gopnik
	
	Sari Lennick

	Danny Gopnik
	
	Aaron Wolff

	Sarah Gopnik
	
	Jessica McManus

	Mr. Brandt
	
	Peter Breitmayer

	Mitch Brandt
	
	Brent Braunschweig

	Clive Park
	
	David Kang

	Danny’s Reefer Buddy
	
	Benjamin Portnoe

	Boy on Bus
	
	Jack Swiler

	Cursing Boy on Bus
	
	Andrew S. Lentz

	Mike Fagle
	
	Jon Kaminski, Jr.

	Arlen Finkle
	
	Ari Hoptman

	Rabbi Marshak
	
	Alan Mandell

	Mrs. Samsky
	
	Amy Landecker

	Rabbi Nachtner
	
	George Wyner

	Dr. Sussman
	
	Michael Tezla

	Friend at the Picnic
	
	Katherine Borowitz

	Clive’s Father
	
	Stephen Park

	Shtetl Husband
	
	Allen Lewis Rickman

	Shtetl Wife
	
	Yelena Shmulenson

	Dybbuk?
	
	Fyvush Finkel

	Hebrew School Teacher
	
	Ronald Schultz

	Dr. Shapiro
	
	Raye Birk

	Larry’s Secretary
	
	Jane Hammill

	Marshak’s Secretary
	
	Claudia Wilkens

	Rabbi Scott
	
	Simon Helberg

	Divorce Lawyer
	
	Adam Arkin

	Cop #1
	
	James Cada

	Solomon Schlutz
	
	Michael Lerner

	Hebrew School Principal
	
	Charles Brin

	Torah Blesser
	
	Michael Engel

	Magbiah
	
	Tyson Bidner

	Hebrew School Tea Lady
	
	Phyllis Harris

	D’vorah
	
	Piper Sigel Bruse

	Sarah’s Friend
	
	Hannah Nemer

	Law Firm Secretary
	
	Rita Vassallo

	Dick Dutton
	
	Warren David Keith

	Cantor
	
	Neil Newman

	Detective #1
	
	Tim Russell

	Detective #2
	
	Jim Lichtscheidl

	Russell Krauss
	
	Wayne Evenson

	Sci-Fi Movie Hero
	
	Scott Baker

	
	
	

	Stunt Coordinator

	Jery Hewitt

	

	
 Stunts

	Danny Downey
	
	Eric Howell

	

	 CREW

	

	Written, Produced and Directed by
	
	Joel Coen & Ethan Coen

	Executive Producers
	
	Tim Bevan
Eric Fellner

Robert Graf

	Director of Photography
	
	Roger Deakins, ASC, BSC

	Edited by
	
	Roderick Jaynes

	Production Designer
	
	Jess Gonchor

	Costume Designer
	
	Mary Zophres

	Supervising Sound Editor
	
	Skip Lievsay

	Music by
	
	Carter Burwell

	Casting by
	
	Ellen Chenoweth
Rachel Tenner

	
	
	

	Unit Production Manager
	
	Robert Graf

	
	
	

	First Assistant Director
	
	Betsy Magruder

	
	
	

	Second Assistant Director
	
	Bac DeLorme

	
	
	

	Set Decorator
	
	Nancy Haigh

	
	
	

	Script Supervisor
	
	Thomas Johnston

	
	
	

	Production Sound Mixer
	
	Peter F. Kurland

	
	
	

	Production Supervisor
	
	Karen Ruth Getchell

	
	
	

	Production Accountant
	
	Cheryl Kurk

	
	
	

	Post-Production Supervisor
	
	Catherine Farrell

	Camera Operator
	
	Roger Deakins, ASC, BSC

	First Assistant Camera
	
	Andy Harris

	Second Assistant Camera
	
	Michael Lindquist

	Camera Loader
	
	Cole Koehler

	Camera PAs
	
	Maria Juranic

	
	
	Matt Olson

	
	
	

	Associate Editor
	
	Katharine McQuerrey

	First Assistant Editor
	
	Emma Gaffney

	Apprentice Editor
	
	Zana Bochar

	Editorial Intern
	
	Buster Coen

	
	
	

	Art Director
	
	Deborah Jensen

	Assistant Art Director
	
	Jeff Schoen

	Pen Grappler
	
	J. Todd Anderson

	Set Designer
	
	Maria Baker

	Art Department Coordinator
	
	Jarrette Moats

	Graphic Designer
	
	Gregory Hill

	Lead Dresser
	
	Scott Troha

	On Set Dresser
	
	Scott Nordhausen

	Buyer
	
	Jill Broadfoot

	Swing Gang
	
	Matt Joyer

	
	
	Sarah Kruchowski

	
	
	Quentin Matthys

	
	
	Brian Simpson

	
	
	Ryan Tallant

	
	
	Chris Thickins

	
	
	Rob Walstead

	Art Department PA
	
	Cate Hahneman

	Asset PA
	
	Sahm McGlynn

	Art Department Intern
	
	Eric Helmin

	
	
	

	Property Master
	
	Keith Walters

	Assistant Property Master
	
	John Cameron

	Props Assistant
	
	Bryan Shelley

	
	
	

	Boom Operator
	
	Randy Johnson

	Utility Sound
	
	Chris Benson

	Additional Utility Sound
	
	Peter Zimbicki

	
	
	

	Chief Lighting Technician
	
	Bill O’Leary

	Best Boy Electric
	
	Joseph L. Grimaldi

	Rigging Gaffer
	
	Tom Franchett

	Best Boy Rigging Electric
	
	Joseph Slagerman

	Electricians
	
	Edward Cohen

	
	
	Craig Hanson

	
	
	Travis Hottinger

	
	
	Kevin Karpinski

	
	
	Jeff Villars

	Rigging Electricians
	
	Steven Jacobson

	
	
	Chris Malone

	
	
	Gerhard Riautshnig

	
	
	

	Key Grip
	
	Mitch Lillian

	Best Boy Grip
	
	Paul Candrilli

	Dolly Grip
	
	Bruce Hamme

	Key Rigging Grip
	
	Peter Clemence

	Best Boy Rigging Grip
	
	Michael Winn

	Grips
	
	Joe Gallup

	
	
	Scott Jolstad

	
	
	David Pope

	
	
	Darin Spring

	Rigging Grips
	
	Tristan Allen

	
	
	James E. Farrell

	
	
	Peter Von Grossmann

	
	
	

	Assistant Costume Designer
	
	Jenny Eagan

	Costumer Supervisor (MN)
	
	Virginia Burton

	Costume Supervisor (LA)
	
	Lori DeLapp

	Key Costumer
	
	Corrine Larson

	Key Set Costumer
	
	Jane Williams

	Set Costumers
	
	Nikki Fallenstein

	
	
	Melissa Seitzer

	Stitchers
	
	Cynthia Kurkowski

	
	
	Jan E. Adams

	Costume Assistants
	
	Cerah M. Tymoshuk

	
	
	Joan Lee

	
	
	

	Make-up Design/Department Head
	
	Jean A. Black

	Make-up Co-Department Head
	
	Mary K. Flaa

	Assistant Make-up Artist
	
	Carrie Messina

	Age/Effects Make-up
	
	Christien Tinsley

	
	
	

	Hair Department Head
	
	FrÍda S. AradÓttir

	Assistant Hair Stylist
	
	Deanna L. Johnson

	
	
	

	Production Coordinator
	
	Rachael Lin Gallaghan

	Assistant Production Coordinator
	
	Kris Barberg

	Production Secretary
	
	Shannon E. Schaefer

	Second Second Assistant Director
	
	Terrence B. Zinn

	Location Manager
	
	Tyson Bidner

	Assistant Location Managers
	
	Anne Healy Shapiro

	
	
	Kat Donahue

	Location Assistant
	
	Christopher Cloud

	Location Staff Assistant
	
	Kai Miller

	Location Scout
	
	Mark Har

	Location Intern
	
	Ben Wood

	
	
	

	Casting Associate
	
	Amelia Rasche, CSA

	Extras Casting
	
	Debbie DeLisi

	Extras Casting Assistants
	
	Kati Batchelder

	
	
	Aaron Greenwood

	Extras Casting Interns
	
	Sonja Thorson

	
	
	Kelly McMahon

	Voice Casting
	
	Sondra James

	
	
	

	First Assistant Accountant
	
	Jennifer Luther

	Second Assistant Accountants
	
	Rachel Richardson

	
	
	Paul Kenney

	Payroll Accountant
	
	David Hickey

	Construction Accountant
	
	Lisa M. Kurk

	Additional Assistant Accountant
	
	Megan Brown

	Post-Production Accountant
	
	Trevanna Post, Inc.

	
	
	

	Sound Designer
	
	Craig Berkey

	Music Editor
	
	Todd Kasow

	Dialogue Editors
	
	Byron Wilson

	
	
	James Morioka

	ADR Editor
	
	Kenton Jakub

	Foley Editor
	
	Joel Dougherty

	First Assistant Sound Editor
	
	Phil Barrie

	Assistant Sound Editor
	
	Johnna Chism

	Foley Mixer
	
	George A. Lara

	Foley Artist
	
	Marko A. Costanzo

	
	
	

	Re-Recording Mixers

	
	Skip Lievsay

Craig Berkey

Greg Orloff

	Re-Recorded at
	
	Sony Pictures Studios

	
	
	

	Special Effects Coordinator
	
	Larz Anderson

	Special Effects Foreman
	
	Paul Deely

	
	
	

	Unit Publicist
	
	Claudia Gray

	Still Photographer
	
	Wilson Webb

	Video Assist Operator
	
	Tim O’Toole

	
	
	

	Construction Coordinator
	
	Steve Anderson

	Construction Foreman
	
	Mike Wallien

	Construction Gang Bosses
	
	Donavan M. Hake

	
	
	Kelly Rae Hemenway

	
	
	Pat Owen

	
	
	Gary C. Surber

	
	
	Dwight C. Swanson

	Construction Utility
	
	Pat Wilson

	Lead Scenic Artist
	
	Anne Hyvarinen

	Scenic Gang Boss
	
	Benjamin Bayne

	Sign Writer
	
	Phil Vandervaart

	Scenic Artists
	
	Faith Farrell

	
	
	Windy Fleischaker

	
	
	Wayne Grimsrud

	
	
	Renee T. Schendel

	
	
	Liz Schreiber

	
	
	Shannon M. Schumacher

	
	
	Hans Schumacher

	Painters
	
	Andrew Gustafson

	
	
	Luther Hill

	Stand-by Painter
	
	Sarah Regan

	Prop Makers

	John A. Champion
	
	David Franicola
	Steve Hintz

	Mark Edmo
	
	Bradley “Wiszard” Grasser
	Dennis J. Perry

	Matt Erkel
	
	Brian Koehn
	Keith Reitmeier

	Garrett Fulton
	
	David K. Hartman
	Brian Rhea

	
	
	

	Head Greensman
	
	Mark Wojahn

	Greens Gang Boss
	
	Janet Lobberecht

	On Set Greens
	
	Kemper Harris

	Greens
	
	James Kindt

	
	
	

	The Last of the Just
	
	Drew Houpt

	Office Production Assistants
	
	Amy Thompson

	
	
	Troy Lochner

	Office Production Interns
	
	Colleen Beach

	
	
	Andrea Bias

	Set Production Assistants
	
	Stephen Clarke

	
	
	Carrie Bush

	
	
	Jeremy Pierce-Sunia

	
	
	Ben “the Kroog” Krueger

	
	
	

	Medics
	
	Kurt W. Gensmer

	
	
	Kristopher W. Gensmer

	
	
	David Dustin

	
	
	

	Catering
	
	Tony’s Food Service

	Chefs
	
	Ivan Kerum

	
	
	Mara Kerum

	Craft Service
	
	Nikki Martin

	Craft Service Assistant
	
	David Mathiason

	
	
	

	Transportation Coordinator
	
	Marc Scott

	Transportation Captain
	
	Byron Roland

	Transportation Co-Captain
	
	Richard “Itchy” Anderson

	Picture Car Coordinator
	
	Mike Arnold

	Dispatcher
	
	James Mahathey

	Drivers

	Carolyn J. Anderson
	
	Timothy S. Kennedy
	Gary Olander

	Curtis W. Anderson
	
	Steve Kenney
	Rajiv Sarin

	Michael Bakri
	
	Frank L. Ketchum
	Leonard Schneider

	Jon Bjornson
	
	Anthony P. Kettner
	Ernest Simon

	Denny Braun
	
	Eugene Kisch
	Leo Matthew Skudlarek

	Guy Eckert
	
	Scott Lecy
	Greg Viglione

	Andrew Garski
	
	George Lundquist
	Jon Westerlund

	William L. Gillespie
	
	Jean-Pierre Molina
	Fred Whipple

	
	
	

	“Larry” Stand In
	
	Adam DeLisi

	“Sy”/“Uncle Arthur” Stand In
	
	Jonathan Pruett

	“Danny” Stand In
	
	Leigh Rydberg

	
	
	

	Weather Guru
	
	Patrick Hammer

	
	
	

	Language and Liturgy
	
	Rabbi Cantor Dan Sklar

	
	
	Cantor Neil Newman

	
	
	Cantor Shirah Sklar

	
	
	Sean M. Murphy

	Yiddish Translation
	
	Wendy Zierler

	
	
	Allen Rickman

	
	
	

	For Working Title

	Chief Operating Officer
	
	Angela Morrison

	Executive in Charge of Production
	
	Michelle Wright

	Head of Legal & Business Affairs
	
	Sheeraz Shah

	Legal & Business Affairs Manager
	
	Christina Angeloudes

	Assistant to Tim Bevan
	
	Chloé Dorigan

	Assistant to Eric Fellner
	
	Cara Shine

SONGS
	“Somebody to Love”
	
	“Comin’ Back to Me”

	written by Darby Slick
	
	written by Marty Balin

	performed by Jefferson Airplane
	
	performed by Jefferson Airplane

	courtesy of the RCA Records Label
	
	courtesy of the RCA Records Label

	by arrangement with Sony BMG Music Entertainment
	
	by arrangement with Sony BMG Music Entertainment

	
	
	

	“Dem Milners Trern”
	
	“F-Troop Theme” from F-Troop

	written by Mark Warshavsky
	
	written by William Lava & Irving Taylor

	performed by Sidor Belarsky
	
	courtesy of Warner Bros. Entertainment

	courtesy of Isabel Belarsky
	
	

	
	
	

	“3/5 of a Mile in 10 Seconds”
	
	“Today”

	written by Marty Balin
	
	written by Marty Balin & Paul Kantner

	performed by Jefferson Airplane
	
	performed by Jefferson Airplane

	courtesy of the RCA Records Label
	
	courtesy of the RCA Records Label

	by arrangement with Sony BMG Music Entertainment
	
	by arrangement with Sony BMG Music Entertainment

	
	
	

	“Machine Gun”
	
	“Good Times”

	written and performed by Jimi Hendrix
	
	written by P. Applebaum

	courtesy of Experience Hendrix LLC/
	
	performed by Art of Lovin’

courtesy of Mainstream/Hunnypot Unlimited
by arrangement with EverGreen/ICG

	Geffen Records
under license from Universal Music Enterprises
	
	

	
	
	

	Music Clearances by
	
	Chris Robertson

	
	
	Diamond Time, Ltd.

	
	
	

	Orchestrated and Conducted by
	
	Carter Burwell

	Orchestra Contractor
	
	Sandra Park

	Copyist
	
	Tony Finno

	Composer’s Assistant
	
	Dean Parker

	Score Recorded at
	
	Clinton Recording Studio

	Mixed at
	
	The Body

	Music Scoring Mixer
	
	Michael Farrow

	
	
	

	Visual Effects by
	
	Luma Pictures

	Executive Visual Effects Supervisor
	
	Payam Shohadai

	Visual Effects Supervisor
	
	Vincent Cirelli

	VFX Supervising Producer
	
	Steven Swanson

	VFX Producer
	
	Steve Griffith

	Digital Effects Supervisor
	
	Justin Johnson

	CG Supervisor
	
	Oliver Arnold

	VFX Coordinator
	
	Katie Godwin

	Digital Coordinator
	
	Marla Neto

	Technical Coordinator
	
	Justin Porter

	Lead Compositor
	
	Alexandre Cancado

	Compositors
	
	Jared Simeth

	
	
	Joey Sila

	
	
	James Waterson

	
	
	Michael Cashore

	Junior Compositors
	
	Andy Burmeister

	
	
	Jennifer Gutierrez

	Matte Painters
	
	Anthony Grant

	
	
	Safari Sosebee

	Senior FX Artist
	
	John Cassella

	Matchmove TD
	
	Jason Locke

	Roto/Paint Supervisor
	
	Glenn Morris

	Roto/Paint Artists
	
	Jessica Bakke

	
	
	Jacob Harris

	
	
	

	Titles Sequences and Subtitles
	
	Big Film Design

	Titles Designer
	
	Randy Balsmeyer

	Lead Digital Artist
	
	J. John Corbett

	
	
	

	Digital Intermediate and Dailies by
	
	EFilm

	Digital Colorist
	
	Michael Hatzer

	Digital Intermediate Producer
	
	Loan Phan

	Digital Intermediate Editor
	
	Lisa Tutunjian

	Dailies Producer
	
	Ken Lebre

	
	
	

	Post-Production Facility
	
	Post Factory

	Opticals by
	
	PlethoraFX

	Edited on
	
	Final Cut Pro

	
	
	

	Insurance Provided by
	
	AON/Albert G. Ruben Insurance Services, Inc.

	Clearance Services Provided by
	
	Entertainment Clearances, Inc.

	
	
	Laura Sevier

	
	
	Cassandra Barbour

	Serious Matters
	
	Patricia Mary Murphy, Esq.

F-Troop clip courtesy of Warner Bros. Entertainment Inc.

PLAYBOY materials from the Archives of PLAYBOY MAGAZINE© 1966, 1967 by PLAYBOY.

Used with permission. All Rights Reserved.
The Red Owl name and logo were used with the permission,
and are registered trademarks, of SUPERVALU INC.
Composting services provided by EUREKA RECYCLING in partnership with BOONE TRUCKING.
Special Thanks
Eric Karpeles and Mike Sell
B’nai Emet Synagogue
The City of Bloomington, MN
St. Olaf College
Normandale Community College
Minnesota Film and TV Board
Lucinda Winter
Bill Thompson
Michael Wong
Bill Hudson

Suzanne Lindbergh

Beverly Wood
Steven Lubinsky

American Humane monitored the animal action.

No animals were harmed. (AHAD 01440)
	 #45447

	
	

Copyright (2009 Focus Features LLC. All Rights Reserved.

Country of First Publication: United States of America.

Focus Features LLC is the author of this motion picture for purposes of the Berne Convention and all national laws giving effect thereto.

No Jews were harmed in the making of this motion picture.

 The characters and events depicted in this photoplay are fictitious.

 Any similarity to actual persons, living or dead, is purely coincidental.

Dolby SR/SRD/DTS, in selected theaters
 Aspect Ratio: 1:85/1 [Flat]

 www.FilmInFocus.com/ASeriousMan

