[image:]
[image:]

FILM SYNOPSIS
Benny and Christopher, college freshmen, meet playing football and begin a relationship. They fall in love supported by their family and friends. As their love for each other grows, a past tragic event involving their mothers comes to light. This revelation tests their own love and Benny’s close-knit family.
Throughout this reflective love story, with the beauty of rural Ohio as its backdrop, Benny travels an emotional journey that examines both his own feelings and his family’s ability to come to terms with the past. AKRON is a sensitive and unique independent film that puts a progressive, Midwestern spin on a classic family drama.
See the trailer at akronthefilm.com
STORY INSPIRATION
The original screenplay, by Brian O’Donnell, was inspired by the notion that the love between family members trumps all.
In conversations O’Donnell had with friends, gay and straight, it became obvious that people are ready to hear stories that include gay characters but are not primarily concerned with the characters’ sexuality. As people are accepting themselves and others at younger ages it’s important to show that, like Benny and Christopher in AKRON, gay men and lesbians are a natural and essential part of the fabric of society, part of the family. AKRON shows what it is like when gay men don’t have to leave their families for acceptance, where people are not so different after all. Where people can love each other for who they are.
ABOUT AKRON
AKRON, is an independent film with an original screenplay by first-time screenwriter Brian O’Donnell. It is the first film directed by O’Donnell and Sasha King, who also co-produced it. The original score was produced by Bill Snodgrass and the Director of Photography is Patrick Jordan. Ellen and Tim Kollar executive produced.
Akron was shot on location in Akron, Ohio, where O’Donnell was born and raised, and in Wooster, Ohio, with local crew and extras and with the great support of local businesses.
For more information, see akronthefilm.com or email towpathproductions@gmail.com. Photos and publicity stills available upon request.

Beginning in the fall 2015, AKRON has screened at the following film festivals:
· BEST LGBT FEATURE FILM – Columbus International Film + Video Festival
· BEST FEATURE FILM – OutReels Cincinnati
· BEST FEATURE FILM, AUDIENCE AWARD – ImageOut Film Festival (Rochester)
· AUDIENCE AWARD WINNER (BEST FILM) – Desperado LGBT Film Festival (Phoenix)
· BEST FEATURE FILM, AUDIENCE AWARD RUNNER-UP – Kansas International Film Festival
· BEST FEATURE FILM, AUDIENCE AWARD RUNNER-UP – MiFo LGBT Film Festival (Fort Lauderdale)
· BEST FEATURE FILM – MALE, AUDIENCE AWARD RUNNER-UP – Roze Filmdagen (Amsterdam)
· BEST FEATURE FILM, NOMINEE (winner TBA) – Cincinnati Film Festival
· SOLD OUT (2 screenings) – BFI Flare Film Festival
· SOLD OUT (2 screenings) – St. Louis International Film Festival
· SOLD OUT – Seattle Lesbian & Gay Film Festival
· SOLD OUT – Mardi Gras Film Festival (Sydney)
· OFFICIAL SELECTION – Out on Film Festival (Atlanta)
· OFFICIAL SELECTION – Tampa International Gay and Lesbian Film Festival
· OFFICIAL SELECTION – Eichelberger FilmDayton Festival
· OFFICIAL SELECTION – Paris Independent Film Festival
· OFFICIAL SELECTION – Cleveland International Film Festival
· OFFICIAL SELECTION – MiFo LGBT Film Festival (Miami)
· OFFICIAL SELECTION – Pink Apple Film Festival (Zurich)
· OFFICIAL SELECTION – KASHISH Mumbai International Queer Film Fest

AKRON also is an official selection in the following film festivals:
· Frameline40: San Francisco International LGBTQ Film Festival, screening June 17 and 25
· Rainbow Fest (Baltimore), screening July 29
· Vancouver Queer Film Festival, screening TBD (festival August 11-21)

[bookmark: _GoBack]AKRON also had a sold-out screening at the SVA Theatre in New York City in February 2016 for the benefit of Broadway Cares/EFA.

CAST
Matthew Frias - "Benny CRUZ"
Matthew Frias: Born and raised just outside of Dallas, Texas, Matthew discovered acting in elementary school as a member of its creative arts organization, Destination Imagination. Matthew's love for performing continued to grow in middle school as he was cast in several lead roles in the theater program. He enrolled in local acting classes and, after rigorous training, was soon signed by an agent and manager. Matthew landed his first role in the Sony Pictures film, When the Game Stands Tall, a sports drama with Jim Caviezel, Laura Dern, and Michael Chiklis. Shortly after filming, Matthew moved to Los Angeles where he made his television debut on MTV’s Awkward. Matthew can also be seen in the soon to be released feature films Bad Kids Go 2 Hell and By Way of Helena.
Edmund Donovan - "Christoper WELLING"
Edmund Donovan: Edmund holds a BFA from the Boston University School of Theatre as well as training from the London Academy of Music and Dramatic Art. In Summer 2014, Edmund was seen on the third season of CBS's Unforgettable as well as the second season of Orange Is The New Black". In Fall 2013, Edmund was a part of the Broadway company of MTC's The Snow Geese. Other stage: The Beauty Queen of Leenane (Shakespeare & Company), Macbeth (Actors’ Shakespeare Project), Hot Fun in the Summertime (Cherry Lane), Authentic Lesbian Cuisine (Manhattan Rep). Readings/workshops: LAByrinth Theatre Company, Boston Playwrights’ Theatre. Edmund is currently an MFA candidate at the Yale School of Drama.
Andréa Burns - "Lenora CRUZ"
Andréa Burns, a Drama Desk Award winner, can be seen on Broadway as Gloria Fajardo, in Gloria Estefan’s winning new musical, “On Your Feet!. Andréa created the role of “Daniela” in the Tony Award-winning musical, In The Heights. Additional Broadway credits include: The Nance, Beauty and the Beast, The Full Monty, and The Ritz. Off-Broadway, she created roles in Jason Robert Brown’s Songs for a New World, and Stephen Sondheim’s Saturday Night. TV: Aka Jessica Jones, Rescue Me, The Electric Company, Law & Order: SVU. Film: The Prince. Andréa’s album, "A Deeper Shade of Red," is available on iTunes.

Amy da Luz - "Carol WELLING"
Amy da Luz: Film and TV: Lost Stallions; the Journey Home (with Mickey Rooney), Main Street (with Colin Firth), and One Tree Hill. Theatre: Hangar Theatre, Cardinal Group at Urban Stages, Triad Stage, Greensboro Summer Repertory, North Carolina Shakespeare Festival and Festival Stage. Amy is Founding Artistic Director of Paper Lantern Theatre Company, a professional theatre company in North Carolina. She is a proud member of SAG and AEA.
Joseph Melendez - "David CRUZ"
Joseph Melendez: A native New Yorker, Joseph began his career on stage, appearing on Broadway in CATS and Jesus Christ Superstar before recurring as Rafael Santos in Season 3 of the FOX hit series Prison Break. Joseph has Guest Starred on Orange Is The New Black, Person Of Interest, How To Get Away With Murder, Elementary, The Black List. He has had supporting roles in Fast Five, The Brave One (2007), We Need to Talk About Kevin and the award winning independent film Runoff. Joseph is also an acting teacher and audition coach in New York City.
Isabel Machado - "Becca CRUZ"
Isabel Machado lives near Columbus Ohio where she is completing her final year of high school. She has appeared in student films, a web series and numerous plays. She looks forward to finding the college of her dreams where she intends to pursue a BFA in acting and pursue her acting passion on screen and on stage. In her free time Isabel enjoys singing, online shopping (to her parent’s dismay) and spending time with her friends and family.
Cailan Rose - "Julie"
Cailan Rose most recently played "Sally Simpson" in East West Players' production of Tommy. Theater: Broadway/1st National: HAIR (Tribe/Crissy u/s), Miss Saigon. NY workshops: How the Great Grapefruit (Jamie), A Lasting Impression (Simone), Damascus Square (Dalit/Ensemble), Our Town (Actor's Fund). Int'l/Regional: South Pacific (Liat -MYW), HAIR (Hollywood Bowl/Adam Shankman), Miss Saigon (Macau, China), Spring Awakening (Thea - La Mirada), Beijing Spring (Ling-EWP), Freedom Maching (Morgan - La Miranda), Tanglin' Hearts (Celia), Cabaret, Bare, Romeo and Juliet (Juliet). Film/TV: I'll See You in My Dreams, Plea, Connected, Raymond & Lane, Something About Last Night.

CREATIVE TEAM
Brian O'Donnell - Writer/Director/Producer
Brian, born and raised in Akron, Ohio, is a New York City-based writer, director and visual artist. He graduated with honors from New York University’s Tisch School of the Arts, with a major in Dramatic Writing. His plays include Cleaning House (Mercer Street Playhouse, 1993) and JF’nK (Here Theater, 1996) and his stage direction includes Judith (The Piano, 2000). His visual art has been exhibited at Bronwyn Keenan Gallery in NYC, Le Salon in London and Paris, Velocity Art and Design, Seattle. He is also the co-founder of the Legacy of Voices project, an archive of oral history interviews with gay and lesbian seniors over the age of 70. He is currently the executive director of The Calamus Foundation, overseeing the distribution of grants totaling over $2 million annually to LGBT support and equal rights organizations. For the past 15 years O’Donnell also has managed the National Grants Program at Broadway Cares/Equity Fights AIDS, overseeing the distribution of over $4 million annually to over 400 AIDS and family service organizations.
Sasha King – Director/Producer
Sasha has worked as a Film and TV producer for over a decade in Europe and previously in London and New York City in various fields of music production with major and independent labels. She has won and acquired multiple funding awards for her programs from The Irish Film Board, RTE TV, TG4 TV, Norther Ireland Film Commission, Filmbase, The Arts Council and international funders such as Atlantic Records, Warner Brothers and New Line Cinema. In 2005 King was the unprecedented producer of two Irish Film Board-funded films in one round. Her short film Nostradamus and Me, with award-winning cinematographer Tim Fleming (Once), won the “Galway Festival Best Short Award” and awards at the Kerry and NYC Tribeca Film Festivals. Her controversial documentary Conrad Gallagher: A Flash in the Pan has been broadcast by RTE TV and has an international distribution deal in place. King has recently produced feature documentary Talking to My Father with The Arts Council Ireland that just premiered at The Jamesons International Film Festival and screens in NYC at the Architectural and Design Film Festival in the fall 2015. She is also a member of the SIPTU Union and has tutored film production at various colleges in Ireland. www.sashakingfilms.com.

Patrick Jordan - Director of Photography
Patrick is a Dublin based cinematographer. Working predominately on documentary, drama and advertising projects, recent work includes commercials for Tourism Ireland, and Talking to My Father, a documentary about Robin Walker and modernist architecture. Award winning projects include the Oscar nominated short film, Pentecost, the feature film, Stitches starring Ross Noble as well as a documentary on the Japanese American animator Jimmy Murakami. At the 2014 Galway Film Fleadh, Patrick won the Donal Gilligan Award for Best Cinematography for his work on the film Volkswagen Joe.
Bill Snodgrass – Composer & Editor
Bill is the head music producer at Princess Pictures Film company and has written and scored various film soundtracks including a track for the feature film Once. He trained in classical music in NYC and was quickly signed to a major recording deal with Def Jam records and personally endorsed by Marshal Amplifiers for his exemplary rock guitar playing and style. He worked at the top recording studios in NYC including Unique, Big House and Countdown with producers including Steve Eigner (Nelly/Mary J. Blige). In 2008 he opened and managed the NYC music venue The Local 269 in Manhattan booking and working with such talent as Guns and Roses, My Bloody Valentine and Sebastian Bach. Bill coordinated a weekly guitar series that was sponsored by Samuel Adams and Guitar Centre NYC. He also set up a recording studio, the first of its kind in NYC, which could record the performing artists live for broadcast. He has recorded personally with Steve Albini (Nirvana) and has LA representation for his composing work, credits include E Network and NBC Sports.

Ellen Kollar - Executive Producer
Ellen is a founding member of Towpath Productions, LLC. Ms. Kollar is a lawyer who most recently worked as General Counsel of the Wm. Wrigley Jr. Company. She is a film enthusiast and an active member of the Advisory Board of the Gene Siskel Film Center, a public program of the School of the Art Institute of Chicago. Ellen is also actively involved with the Providence Englewood Charter School on Chicago’s south side and supports other education issues.
Tim Kollar - Executive Producer
Tim is a lawyer who has worked most of his professional career in Washington D.C. and Chicago, both in government and the private sector. He has a passion for the arts, education and sports that has led beyond philanthropic support to serving on his local school board and developing athletic and training facilities. Tim is the founding partner of Kollar General Counsel, PC, a boutique law firm and EastBeach LLC, a real estate investment company. He also has a strategic investment in Baaron Inc., a wholesale distributor of fasteners, industrial supplies and abrasives.

Q&A with BRIAN O’DONNELL AND SASHA KING
Questions for Brian O’Donnell (writer, co-director and co-producer)
What inspired you to write AKRON?
A night at the opera. A friend invited me to see Il Trovatore at the Metropolitan Opera and during intermission I thought to myself, “I’d like to write a movie with themes like these - two houses against each other because of fate, a strong love story, a strong mother-son relationship - but with a central gay love story.” And during the second act what would become AKRON started playing in my mind in one big piece. The characters, the situations, even the opening shot. Once I had realized that I was struck by inspiration I made a pledge to take the project as far as I could.
What other movies were you thinking about while you were writing, directing and producing AKRON?
I was thinking of other films with attention to family and love relationships and films with nuanced acting and emotional situations. Films like Nine Lives, Ordinary People, Old Joy, Once.
Does this movie need to be set in Akron, Ohio (or the Midwest)?
Akron the location is essential to AKRON the film. We consider the environment to be another character in the film. The locations you see in the film were in the original screenplay. The end of winter in Ohio, when the snow and ice thaw and the color starts to come back to the sky and the fields - these help to further enhance the themes of the film. I was born in Akron, so it being set in Akron really rooted the whole project at every step.
There some important “first times” in AKRON – director, screenplay – what was that like?
Exciting. Scary. Freeing. Fun. A lot of fun.
What is your favorite movie? book?
There are too many to choose from for both categories here. Among the filmmakers who consistently inspire me are Pedro Almodovar, Kelly Reichardt, Lucretia Martel and Todd Haynes. Writers I love include Colm Toibin, Alan Hollinghurst, Reinaldo Arenas and James Baldwin.
Why has the portrayal of gay characters in movies to date been primarily concerned about their sexuality?
I think because gays have been seen as different from the norm a focus on gay sexuality was an easy way to communicate that on film. For a long time that difference defined what it meant to be gay. Characters were only gay if you could see them behaving in recognizable, often stereotypical ways. There has also been empowerment in showing gay people as fully sexual, in pushing the boundaries of what has been deemed acceptable. It can be provocative, exciting, bold, an expression of a love that “dare not speak its name.” It has worked both ways. But times have changed and it is now possible, because we see ourselves and are viewed by others as no different from the norm but simply as a part of the whole, to show gay characters in a more full light, with a wider array of behaviors and concerns.
What was it like to film AKRON in Akron, where you were born and raised?
I moved from Akron in 1989 to attend NYU. At that time I was not fully aware that I was gay. I had no firsthand frame of reference in my community - I didn’t know any out gay men or women. If you heard the word “gay” aloud at all it was in derision. So to go back 25 years later with a script centering on a romance between two young, out gay men and to receive nothing but enthusiastic support from the people of Akron (and neighboring town Wooster) was wonderful. I wasn’t necessarily surprised as I strongly believe that times and attitudes have changed and I have experienced Akron and Wooster as being full of great people, but it was a wonderful experience.
Were the local communities of Akron, Wooster and Florida helpful in making this film?
Folks were incredible. There were of course friends and family happy that I was “coming home” to make a movie and offered any help they could - including my brother and sister-in-law who gave us full reign to shoot in their house! But even complete strangers, once they heard about the project and the script, offered unbelievable support. The Wooster Inn offered a great deal to house the actors and crew. We received incredible permission to shoot on the campuses of University of Akron and College of Wooster. One woman offered us the use of her yoga studio - she gave us the key code, we went in and shot and locked up behind ourselves - and we still haven’t even met face to face!
Do you have an intended audience in mind for AKRON?
Of course the first audience that would come to mind would be the LGBT audience, especially young adults, as the lead roles are two young men falling in love. But I think it will connect very strongly with women and mothers, as the mothers in the movie have quite dramatic story lines as well. Really, fathers, siblings - all of the characters in the film are fully realized and affect the plot - so we believe that the film has a universal appeal; it will appeal to anyone who likes a movie about real people and real emotions. The fact that AKRON has been accepted in both LGBT and general audience film festivals confirms this for me, I’m happy to say.
Your sister and her husband are Executive Producers, what was it like to work on AKRON with them?
We have a dream team. It’s been fantastic as we have found a natural balance of opinions, skills and insights that have been invaluable most especially in the editing and post-production work. Their support has been incredibly thoughtful - they want nothing but the best AKRON.

Questions for Sasha King (co-director and co-producer)
What inspired you to get involved in the making of AKRON?
Brian inspired me. He wrote a beautiful story with a very progressive theme that attracted me immediately. It was the positive LGBT theme that really struck me initially - he was writing a love story with two young men who had the full support of all of their peers, friends and family in their relationship. The plot in the story has nothing to do with them being gay and although we think this would be the normal in LGBT films it is not.
What other movies were you thinking about while you were directing and producing AKRON?
Many films filtered into my psyche at different stages but I suppose Irish success Once resonated for the low budget 'think outside of the box' approach and Brokeback Mountain for the spacial awareness the visuals give the audience and the pacing and the incredible music inspiration.
There are some important “first times” in AKRON – director, screenplay – what was that like?
I didn’t feel like I was a first time director because I've produced many films and have walked through the process with many directors soaking up the knowledge and experience; so I felt confident taking on this role. I had complete confidence in Brian as I knew how passionate he was and how much thought and consideration he had put into the characters and the story lines in the script. I knew we would be a strong directing team together.
What is your favorite movie? book?
Have to give you 2: Rear Window and The Field. Also, a book that stayed with me from my youth is Animal Farm.
Your husband is the Composer/Editor, what was it like to work on AKRON with him?
It was fascinating to work with Bill on AKRON because he and I lived and breathed the editing and the composing for months. We talked about the choices and options 24/7 – even over the dinner table. We even got to the point where we were constantly saying phrases from the film to each other! It was a very special creative time. I hope to do it again with him.

Questions for Sasha and Brian Together
How did you two meet?
Brian: We met through mutual friends running around the East Village of New York in the early nineties - and everything that entails (hehe). We were fast friends and had some great times coming of age together.
Sasha: Yes, Brian and I have known each other since the early nineties – when both of us were living in the East Village and we had a lot of mutual creative friends. We stayed in touch over the years and Brian was aware that I was producing films. When he wrote AKRON he asked me to read it and I fell in love with it immediately, the sentiment and progressiveness of the LGBT love story. I said to him “Let’s make this!”
Brian: I knew Sasha to be a woman who got things done. So when she said “Let’s make this,” we agreed and immediately started working and planning and collaborating.
What was it like to make a movie with one of you in NYC and the other in Dublin?
Brian: It was easier than you might expect. The cross-Atlantic work was mostly in post-production and we utilized all sorts of tools that are out there now like Skype and Vibr and Dropbox to keep in constant communication, to share edits and files and music and everything really. We both had a very clear vision that we shared and were excellent communicators - and we share a real trust - so while it probably would have been much easier to edit a film had we been in the same room, it was surprisingly smooth despite the distance.
Sasha: This was amazing for me, a real dream come true. I loved every minute of it. Although I am Irish, I had lived in NYC for a long time and am very familiar with things state-side, so I was not daunted by doing the pre-production from another country. Also, Brian had an amazing vision already and tons of ideas for locations. When it came to casting, I flew to NYC to be there in person and our casting team sent us actors’ reels online which was incredibly efficient. We also went to Akron and Wooster in advance to scout locations, etc. Later, I flew into NYC for final prep and then we went on to Florida and Ohio for production. After the shoot, I traveled back to Dublin with the film on enormous hard drives and handed them to Bill, who started compiling our rushes right away. He was able to send these to Brian and me to review and we began editing. Editing while in two different countries was no problem at all. Brian came to Dublin to work out final edits and to work on Bill’s music as well.
image1.jpeg
wit AMY DA LUZ, JOSEPH MELENDEZ, ISABEL MACHADO, CAILAN ROSE, Anp ANDREA BURNS

DIRECTED BY BRIAN O'DONNELL anp SASHA KING written By BRIAN O0'DONNELL
cINEMATOGROPHY PATRICK JORDAN music WILLIAM SNODGRASS souno MARLOWE TAYLOR
probUCED BY SASHA KING, BRIAN O'DONNELL, ELLEN KOLLAR ano TIM KOLLAR

A FILM BY TOWPATH PRODUCTIONS, LLC

image2.jpg
AKRON

