

The Academy Awards® preview

oscar® 800

Published by Homemade Entertainment, Inc.

This publication is neither endorsed by nor affiliated with the Academy of Motion Pictures and Sciences.

volume 3, 2008 issue

The Academy Awards® preview

2

The Numbers

Last year's box office results

3

The Race for Oscar®

AAP's Guide to 2007's "Bests"

Best Picture	3
Best Actor	5
Best Actress	7
Best Supporting Actor	9
Best Supporting Actress	11
Best Director	13
Best Cinematography	15
Best Original Screenplay	17
Best Adapted Screenplay	19
Best Foreign Film	21
Best Original Song	23
Best Animated Film	25

24

Primer on the Rules

27

The Pre-Award Rundown Our Best Guess

29

The 2008 Academy Awards® Ballot

31

Oscar Night® Dinners

Oscar-themed menus for every age. BY MARCIE POLIER

34

The Greenroom

Interior Designer Carleton Varney unveils his
Architectural Digest Greenroom. BY JERYL BRUNNER

Publishers Homemade Entertainment | **Editor-in-Chief** Marcie Polier Swartz | **Editor** Soozie Eastman
Art Direction/Web Design Lioninoil.net | **Contributing Writers** Soozie Eastman, Dan Marks, Jeryl Bruner
Photography © A.M.P.A.S.® | **Las Vegas Odds Courtesy of** John Avello, Wynn Las Vegas

The Academy Awards Preview is published on line by Homemade Entertainment, Inc. ©2008 Homemade Entertainment, Inc. All Rights Reserved. Contact us at inquiries@aapreview.com. All statistics and data have been compiled from readily available sources including Nielsen EDI Flash, Filmsource, IMDbpro.com and various other websites. We have made every effort to report or compile information accurately. We are not responsible for any errors or omissions. Portions of this on-line magazine may not be re-printed without permission. This publication is neither endorsed by nor affiliated with the Academy of Motion Picture Arts and Sciences.

THE NUMBERS

BY DAN MARKS

TOTAL GROSSES ARE IN BOLD TYPE. DOMESTIC B.O. IN MILLIONS OF DOLLARS.

*Due to its unprecedented box office performance, Titanic is excluded from these calculations in order to provide a more accurate profile of the typical best picture.

Paris and New York may be the world's most famous cities, but Hollywood is the most important one. Storytelling is almost as basic to man as bread and water. No matter what our circumstances are, we need stories. It's how we learn. Our brains are programmed for it. As we review the box office performance for 2007, we have to ask ourselves if the numbers can give us any insight into what is ailing us.

This year we set a new record with more than \$9.6 billion in revenue, a 5.4% increase over 2006. Unfortunately, it came from a rise in average ticket price. The highest yearly attendance was five years ago in 2002 when 1.63 billion people went through the domestic turnstiles. 2007 attendance figures, although not final, will probably not top 1.5 billion. It's time to finally acknowledge that attendance has hit a ceiling. 2007 saw two more remarkable stats: 1) box office reached \$4 billion for the summer season, and 2) all six major studios achieved over \$1 billion in box office - we've never had more than 4

before. 2008 doesn't look as promising. It is inconceivable that we will top last summer, and the surest box office hits (big tent sequels) don't look nearly as promising as last year's. Look for 2008 to retreat from the numbers of 2007.

For two years running there have been meager box office returns for Oscar's nominees and winners. Hollywood announces their selections for best picture of the year and the public yawns and says, "So what?" It seems the Academy and the movie-going audience has different criteria. It is easy to determine which films the public thinks are best. Their selections are blessed by the mighty vote of dollars at box office windows. It's a definitive statement by millions of people.

With slightly less than 6000 voting members, the nominated films are hardly a comparison to the public's choices. Box office results represent nationwide demographics while no one would argue that the Academy represents a broad cross section of...well...who? Look at our Academy membership

breakdown on page 24. Nowadays, rarely do the two sides share each other's choices and the public is confused. The artists in Hollywood are supposed to choose the best of the best for us non-pro's. How can we trust them when they honor "It's Hard out there for a Pimp", as Oscar's choice for Best Song? No wonder Oscar telecast viewers have been waning.

Since 1998 (after *Titanic*) the average box office boost earned by the Best Picture winner has fallen to \$17 million, a 23% drop over the previous 10 year average. And that performance is in response to the lavish spending on robust marketing campaigns to take advantage of Oscar's honor.

It seems that most movie patrons and Academy members are enthusiastic about films for different reasons. Oscar credentials are lifeblood for the latter, but just a footnote for the former. Why isn't there more agreement between our antagonists? And if we could get them back in sync, wouldn't we all start to feel better? **AAP**

WINNING TRENDS

- 19 of 24 had most nominations
- 18 of 24 were released after September
- 17 of 24 were period pieces/historical epics
- 18 of 24 were DGA winners
- 10 of 17 were PGA winners
- 17 of 24 won the Golden Globe

AGAINST

- 0 of 24 were in the Box Office Basement
- 1 of 24 lacked a Best Director nomination
- 1 of 24 lacked a Best Screenplay nomination
- 3 of 24 lacked an Acting nomination

Atonement

PRODUCERS: Tim Bevan, Eric Fellner, Paul Webster
DIRECTOR: Joe Wright
SCREENWRITER: Christopher Hampton
DISTRIBUTOR: Focus Features
BOX OFFICE: \$27,124,806 through 1/17/08
ESTIMATED BUDGET: \$30M
NOMINATED CAST: Saoirse Ronan
RELEASE DATE: 12/7/07
RATING: R
TOTAL NOMINATIONS: 7
GENRE: Drama
SOURCE MATERIAL: Adaptation
PRE-AWARD WINS: Golden Globe
VEGAS ODDS: 6:1
SUBJECTIVE FACTOR: Oscar will not have to atone...
FOR: Released after September
Period/historical piece
Not in the B.O. Basement
Has Screenplay/Acting nomination
Golden Globe winner
AGAINST: Lacks most nominations
No Best Director nomination

Juno

PRODUCERS: Lianne Halfon, Mason Novick, Russ Smith
DIRECTOR: Jason Reitman
SCREENWRITER: Diablo Cody
DISTRIBUTOR: Fox Searchlight
BOX OFFICE: \$75,126,533 through 1/17/08
ESTIMATED BUDGET: \$8M
NOMINATED CAST: Ellen Page
RELEASE DATE: 12/5/07
RATING: PG-13
TOTAL NOMINATIONS: 4
GENRE: Black Comedy
SOURCE MATERIAL: Original Screenplay
PRE-AWARD WINS: None
VEGAS ODDS: 8:1
SUBJECTIVE FACTOR: Oscar can't resist the happiest nominee starring this year's darling. Will finally break his comedy curse.
FOR: Released after September
Has Best Director nominee
Has Best Screenplay/Acting nomination
Not in the B.O. Basement
AGAINST: Lacks most nominations
Not a period piece
Lacks Golden Globe win

Michael Clayton

PRODUCERS: Sydney Pollack, Jennifer Fox, Kerry Orent
DIRECTOR: Tony Gilroy
SCREENWRITER: Tony Gilroy
DISTRIBUTOR: Warner Bros.
BOX OFFICE: \$39,343,460 through 1/17/08
ESTIMATED BUDGET: \$25M
NOMINATED CAST: George Clooney, Tom Wilkinson, Tilda Swinton
RELEASE DATE: 10/5/07
RATING: R
TOTAL NOMINATIONS: 7
GENRE: Drama
SOURCE MATERIAL: Original Screenplay
PRE-AWARD WINS: None
VEGAS ODDS: 7:2
SUBJECTIVE FACTOR: Biggest light in Hollywood loves to illuminate Big Biz for us all. Oscar has something to say.
FOR: Released after September
Not in the B.O. Basement
Has Director/Screenplay and Acting nominations
AGAINST: Lacks most nominations
Not a period piece
Lacks Golden Globe win

No Country For Old Men

PRODUCERS: Scott Rudin, Ethan Coen, Joel Coen
DIRECTOR: Joel Coen, Ethan Coen
SCREENWRITER: Joel Coen, Ethan Coen
DISTRIBUTOR: Miramax and Paramount Vantage
BOX OFFICE: \$47,378,523 through 1/17/08
ESTIMATED BUDGET: \$25M
NOMINATED CAST: Javier Bardem
RELEASE DATE: 11/9/07
RATING: R
TOTAL NOMINATIONS: 8
GENRE: Drama
SOURCE MATERIAL: Adaptation
PRE-AWARD WINS: NY Film Critics Circle, Broadcast Film Critics, National Board of Review, Online Film Critics Association
VEGAS ODDS: 2:1
SUBJECTIVE FACTOR: Took Oscar to another level and mesmerized him.
FOR: Tied for most nominations
Released after September
Not in the B.O. Basement
Has Director/Screenplay and Acting nominations
PGA winner
AGAINST: Not a period piece
Lacks Golden Globe win

There Will Be Blood

PRODUCERS: JoAnne Sellar, Paul Thomas Anderson, Daniel Lupi
DIRECTOR: Paul Thomas Anderson
SCREENWRITER: Paul Thomas Anderson
DISTRIBUTOR: Paramount Vantage and Miramax
BOX OFFICE: \$5,034,630 through 1/17/08
ESTIMATED BUDGET: \$25M
NOMINATED CAST: Daniel Day-Lewis
RELEASE DATE: 12/26/07
RATING: R
TOTAL NOMINATIONS: 8
GENRE: Drama
SOURCE MATERIAL: Original Screenplay
PRE-AWARD WINS: LA Film Critics Association; National Society of Film Critics
VEGAS ODDS: 5:2
SUBJECTIVE FACTOR: Daniel Day-Lewis will carry his Oscar to this Oscar.
FOR: Tied for most nominations
Released after September
Period piece/historical epic
Has Director/Screenplay and Acting nominations
AGAINST: In the B.O. Basement
Lacks Golden Globe win

LAST YEAR'S WINNER THE DEPARTED

Producer: Graham King Director: Martin Scorsese Screenwriter: William Monahan Distributor: Warner Bros. Box Office: \$121,732,446 through 1/21/07 Estimated Budget: \$90M Nominated Cast: Mark Wahlberg Release Date: 10/6/06 Rating: R Total Nominations: 5 Genre: Drama Source Material: Adaptation Pre-Award Wins: Broadcast Film Critics Association Vegas Odds: 2:1 Subjective Factor: Oscar was not confused and loved the complexity. It was the picture with the early momentum, our highest grossing nominee, had an acting nom, a screenplay nom, a best director nom and was released at the right time. But, it did not have the most noms, was not a period piece, was not the PGA winner, was not an historical epic, and did not win the Golden Globe. Trends were broken.

BEST PICTURE

WINNING TRENDS
 21 of 24 had one or more pre-award wins
 17 of 24 appeared in a Best Picture nomination
 9 of 12 were SAG winners
 AGAINST
 1 of 24 appeared in the lowest grossing film
 2 of 24 were only nomination for the film
 2 of 24 were the oldest nominee

BEST ACTOR

George Clooney

for *Michael Clayton*

ROLE: Michael Clayton, an elite New York attorney
ACTOR'S AGE: 46
NATIONALITY: American
AGENCY: CAA
ACTOR'S B.O.: \$1,631,421,732 (35 films since 1988)
EARLY OUTING: *Return of the Killer Tomatoes* (1988)
TOP GROSSING FILM: *Ocean's Eleven* (2001) \$183M
OSCAR TRACK RECORD: Three nominations with one win: Best Performance by an Actor in a Supporting Role, *Syriana* (2005)
TOTAL NOMINATIONS FOR FILM: 7
RELEASE DATE: 10/5/07
DIRECTOR: Tony Gilroy
GENRE: Drama
DISTRIBUTOR: Warner Bros.
B.O. TOTAL: \$39,343,460 through 1/17/08
PRE-AWARD WINS: National Board of Review
VEGAS ODDS: 4:1
SUBJECTIVE FACTOR: Hollywood is *his* town. Oscar can't get enough of him.
FOR:
 Has a pre-award win
 Best Picture nominee
 Not in the B.O. Basement
 Film has other nominations
 Not the oldest nominee
AGAINST:
 None

Daniel Day-Lewis

for *There Will Be Blood*

ROLE: Daniel Plainview, a greedy oil prospector
ACTOR'S AGE: 50
NATIONALITY: British
AGENCY: Julian Belfrage Associates
ACTOR'S B.O.: \$342,950,177 (15 films since 1982)
EARLY OUTING: *Gandhi* (1982)
TOP GROSSING FILM: *Gangs of New York* (2002) \$78M
OSCAR TRACK RECORD: Three nominations with one win: Best Actor in a Leading Role, *My Left Foot: The Story of Christy Brown* (1989)
TOTAL NOMINATIONS FOR FILM: 8
RELEASE DATE: 12/26/07
DIRECTOR: Paul Thomas Anderson
GENRE: Drama
DISTRIBUTOR: Paramount Vantage and Miramax
B.O. TOTAL: \$5,034,630 through 1/17/08
PRE-AWARD WINS: Golden Globe, LA Film Critics Association, National Society of Film Critics, Broadcast Film Critics, Online Film Critics Society
VEGAS ODDS: 2:5
SUBJECTIVE FACTOR: Oscar will urge the audience to risk the film for the role.
FOR:
 Has pre-award win momentum
 Best Picture nominee
 Not film's only nomination
 Not the oldest nominee
 SAG winner
AGAINST:
 In the B.O. Basement as of nomination date

Johnny Depp

for *Sweeney Todd: The Demon Barber of Fleet Street*

ROLE: Sweeney Todd, the demon barber of Fleet Street
ACTOR'S AGE: 44
NATIONALITY: American
AGENCY: UTA
ACTOR'S B.O.: \$2,185,469,561 (38 films since 1984)
EARLY OUTING: *A Nightmare on Elm Street* (1984)
TOP GROSSING FILM: *Pirates of the Caribbean: Dead Man's Chest* (2006) \$423M
OSCAR TRACK RECORD: Two nominations with no wins
TOTAL NOMINATIONS FOR FILM: 3
RELEASE DATE: 12/21/07
DIRECTOR: Tim Burton
GENRE: Musical Comedy
DISTRIBUTOR: Dream Works/Paramount
B.O. TOTAL: \$45,424,800 through 1/17/08
PRE-AWARD WINS: None
VEGAS ODDS: 8:1
SUBJECTIVE FACTOR: He captivated Oscar in a role that was made to order, likkety-split!
FOR:
 Not in the B.O. Basement
 Film has other nominations
 Not the oldest nominee
AGAINST:
 No pre-awards
 Not a Best Picture nominee

Tommy Lee Jones

for *In the Valley of Elah*

ROLE: Hank Deerfield, a retired Army veteran
ACTOR'S AGE: 61
NATIONALITY: American
AGENCY: William Morris
ACTOR'S B.O.: \$1,855,538,425 (35 films since 1980)
EARLY OUTING: *Coal Miner's Daughter* (1980)
TOP GROSSING FILM: *Men In Black* (1997) \$250.6M
OSCAR TRACK RECORD: Two nominations with one win: Best Actor in a Supporting Role, *The Fugitive* (1993)
TOTAL NOMINATIONS FOR FILM: 1
RELEASE DATE: 9/14/07
DIRECTOR: Paul Haggis
GENRE: Drama
DISTRIBUTOR: Warner Independent
B.O. TOTAL: \$6,767,727 through 1/17/08
PRE-AWARD WINS: None
VEGAS ODDS: 40:1
SUBJECTIVE FACTOR: Oscar felt your pain and supports your cause.
FOR:
 None
AGAINST:
 No pre-awards
 Not a Best Picture nominee
 One foot in the B.O. Basement
 Film's only nomination
 Is the oldest nominee

Viggo Mortensen

for *Eastern Promises*

ROLE: Nikolai Luzhin, a driver for a London organized crime family
ACTOR'S AGE: 49
NATIONALITY: American
AGENCY: Endeavor
ACTOR'S B.O.: \$1,533,899,338 (25 films since 1988)
EARLY OUTING: *Prison* (1988)
TOP GROSSING FILM: *Lord of the Rings: Return of the King* (2003) \$377M
OSCAR TRACK RECORD: No nominations
TOTAL NOMINATIONS FOR FILM: 1
RELEASE DATE: 9/14/07
DIRECTOR: David Cronenberg
GENRE: Drama
DISTRIBUTOR: Focus Features
B.O. TOTAL: \$17,181,265 through 1/17/08
PRE-AWARD WINS: None
VEGAS ODDS: 12:1
SUBJECTIVE FACTOR: Oscar loves this year's bad guy with a good heart.
FOR:
 Not in the B.O. Basement
 Not the oldest nominee
AGAINST:
 Has no pre-awards
 Not a Best Picture nominee
 Film's only nomination

LAST YEAR'S WINNER FOREST WHITAKER in *The Last King of Scotland*

Role: Idi Amin, brutal Ugandan dictator **Actor's Age:** 45 **Nationality:** American **Agency:** WMA **Actor's B.O.:** \$1,073,945,318 (36 films since 1985) **Early Outing:** *Vision Quest* (1985) **Top Grossing Film:** *Platoon* (1986) \$138M **Oscar Track Record:** No Nominations **Total Nominations For Film:** 1 **Release Date:** 9/27/06 **Director:** Kevin Macdonald **Genre:** Biopic **Distributor:** Fox Searchlight Pictures **B.O. Total:** \$3,763,186 through 1/21/07 **Pre-Award Wins:** Golden Globes, Los Angeles Film Critics Association, National Board of Review, National Society of Film Critics, New York Film Critics Circle, Broadcast Film Critics Association, Online Film Critics Society, SAG **Vegas Odds:** 1:2 **Subjective Factor:** Last year's tour de force character study, the Academy had the chance to hear another great acceptance speech. He only knows how to do it one way...with everything he's got! The frontrunner, with every pre-award to date, including SAG, was not the oldest nom, and did not appear in the lowest grossing film. However, he was film's only nom and there was no Best Picture nom.

WINNING TRENDS

- 22 of 24 had one or more pre-award wins
- 21 of 24 were first-time Best Actress Oscar winners
- 10 of 12 were SAG winners

AGAINST

- 2 of 24 appeared in the lowest grossing film
- 4 of 24 had the only nomination for the film
- 4 of 24 were the oldest nominee

BEST ACTRESSES

Cate Blanchett

for *Elizabeth: The Golden Age*

ROLE: Elizabeth I, queen of England
ACTOR'S AGE: 38
NATIONALITY: Australian
AGENCY: CAA
ACTOR'S B.O.: \$1,473,567,291 (26 films since 1997)
EARLY OUTING: *Paradise Road* (1997)
TOP GROSSING FILM: *Lord of the Rings: Return of the King* (2003) \$377M
OSCAR TRACK RECORD: Four nominations with one win: Best Actress in a Supporting Role, *The Aviator* (2004)
TOTAL NOMINATIONS FOR FILM: 2
RELEASE DATE: 10/12/07
DIRECTOR: Shekhar Kapur
GENRE: Drama
DISTRIBUTOR: Universal
B.O. TOTAL: \$16,285,240 through 1/17/08
PRE-AWARD WINS: None
VEGAS ODDS: 4:1
SUBJECTIVE FACTOR: Oscar's gold can't resist her.
FOR: Not in the B. O. Basement
Film has other nominations
Not the oldest nominee
AGAINST: Has no pre-award wins
Former Best Actress winner

Julie Christie

for *Away from Her*

ROLE: Fiona Anderson, a woman suffering from Alzheimer's disease
ACTOR'S AGE: 66
NATIONALITY: British
AGENCY: Endeavor
ACTOR'S B.O.: \$585,703,656 (19 films Since 1975)
EARLY OUTING: *The Fast Lady* (1962)
TOP GROSSING FILM: *Harry Potter and the Prisoner of Azkaban* (2004) \$249.5M
OSCAR TRACK RECORD: Three nominations with one win: Best Actress in a Leading Role, *Darling* (1965)
TOTAL NOMINATIONS FOR FILM: 2
RELEASE DATE: 5/4/07
DIRECTOR: Sarah Polley
GENRE: Drama
DISTRIBUTOR: Lionsgate
B.O. TOTAL: \$4,571,521 Through 1/17/08
PRE-AWARD WINS: Golden Globe, National Board of Review, National Society of Film Critics, NY Film Critics Circle, Broadcast Film Critics, Online Film Critics Society
VEGAS ODDS: 6:5
SUBJECTIVE FACTOR: This year's sentimental favorite, the Academy will not forget.
FOR: Has the pre-award momentum
SAG winner
Not in the B. O. Basement
Film has other nominations
AGAINST: Former Best Actress winner
Oldest nominee

Marion Cotillard

for *La Vie en Rose*

ROLE: Edith Piaf, the tragic songstress
ACTOR'S AGE: 32
NATIONALITY: French
AGENCY: CAA
ACTOR'S B.O.: \$90,573,000 (7 films since 1999)
EARLY OUTING: *L' Histoire du garçon qui voulait qu'on l'embrasse* (1994)
TOP GROSSING FILM: *Big Fish* (2003) \$66.2M
OSCAR TRACK RECORD: No nominations
TOTAL NOMINATIONS FOR FILM: 3
RELEASE DATE: 6/8/07
DIRECTOR: Olivier Dahan
GENRE: Biopic
DISTRIBUTOR: PictureHouse
B.O. TOTAL: \$10,072,300 through 1/17/08
PRE-AWARD WINS: LA Film Critics Association
VEGAS ODDS: 2:1
SUBJECTIVE FACTOR: This year's tour de force role, Oscar is spellbound.
FOR: Has pre-award wins
First-time winner
Not in the B. O. Basement
Film has other nominations
Not the oldest nominee
AGAINST: None

Laura Linney

for *The Savages*

ROLE: Wendy Savage, caregiver to her formerly abusive father
ACTOR'S AGE: 43
NATIONALITY: American
AGENCY: ICM
ACTOR'S B.O.: \$804,801,587 (27 films Since 1992)
EARLY OUTING: *Lorenzo's Oil* (1992)
TOP GROSSING FILM: *The Truman Show* (1998) \$125.6M
OSCAR TRACK RECORD: Two nominations with no wins
TOTAL NOMINATIONS FOR FILM: 2
RELEASE DATE: 11/28/07
DIRECTOR: Tamara Jenkins
GENRE: Dramey
DISTRIBUTOR: Fox Searchlight
B.O. TOTAL: \$3,117,053 through 1/17/08
PRE-AWARD WINS: None
VEGAS ODDS: 20:1
SUBJECTIVE FACTOR: Stood out in powerful ensemble; Oscar loved her sensitivity.
FOR: First-time winner
Film has other nominations
Not the oldest nominee
AGAINST: No pre-award wins
Film is in the B.O. Basement

Ellen Page

for *Juno*

ROLE: Juno MacGuff, a teenager faced with an unplanned pregnancy
ACTOR'S AGE: 20
NATIONALITY: Canadian
AGENCY: William Morris
ACTOR'S B.O.: \$322,481,867 (4 films Since 2006)
EARLY OUTING: *Marion Bridge* (2002)
TOP GROSSING FILM: *X-Men: The Last Stand* (2006) \$234.3M
OSCAR TRACK RECORD: No nominations
TOTAL NOMINATIONS FOR FILM: 4
RELEASE DATE: 12/5/07
DIRECTOR: Jason Reitman
GENRE: Black Comedy
DISTRIBUTOR: Fox Searchlight
B.O. TOTAL: \$75,126,533 through 1/17/08
PRE-AWARD WINS: None
VEGAS ODDS: 15:1
SUBJECTIVE FACTOR: This year's darling.
FOR: First-time winner
Not in the B. O. Basement
Film has other nominations
Not the oldest nominee
AGAINST: No pre-award wins

LAST YEAR'S WINNER HELEN MIRREN in *The Queen*

Role: HM Queen Elizabeth II, the Queen of England Actor's Age: 61 Nationality: British Agency: CAA Actor's B.O.: \$456,356,171 (31 films since 1980) Early Outing: *The Fiendish Plot of Fu Manchu* (1980) Top Grossing Film: *The Prince of Egypt* (1998) \$101.3M Oscar Track Record: Two nominations, no wins Total Nominations For Film: 6 Release Date: 9/30/06 Director: Stephen Frears Genre: Biopic Distributor: Miramax B.O. Total: \$35,557,521 through 1/21/07 Pre-Award Wins: Golden Globe, Los Angeles Film Critics Association, National Board of Review, National Society of Film Critics, New York Film Critics Circle, Broadcast Film Association, Online Film Critics Society, SAG Vegas Odds: 1/5 Subjective: Oscar did not dethrone her. Had every trend spot on with every pre-award win including SAG and great campaigning. Her mantle was empty, the film was not in the basement, she was not the film's only nom and was not the oldest nom.

BEST SUPPORTING ACTOR

WINNING TRENDS

21 of 24 were first-time Oscar winners

20 of 24 played fictional characters

17 of 24 appeared in films without a Best Actor nominee

7 of 13 were SAG Award winners

AGAINST

1 of 24 was the youngest nominee (The youngest nominee has not won for 14 years)

5 of 24 appeared in the lowest grossing film

1 of 24 was only nomination for the film

6 of 24 were the oldest nominee

Casey Affleck

for *The Assassination of Jesse James by the Coward Robert Ford*

ROLE: Robert Ford, a jealous outlaw
ACTOR'S AGE: 32
NATIONALITY: American
AGENCY: Endeavor
ACTOR'S B.O.: \$794,635,248 (17 films since 1995)
EARLY OUTING: *To Die For* (1995)
TOP GROSSING FILM: *Ocean's Eleven* (2001) \$183.4M
OSCAR TRACK RECORD: No nominations
TOTAL NOMINATIONS FOR FILM: 2
RELEASE DATE: 9/21/07
DIRECTOR: Andrew Dominik
DISTRIBUTOR: Warner Bros.
B.O. TOTAL: \$3,895,128 Through 1/17/08
PRE-AWARD WINS: National Board of Review, National Society of Film Critics
VEGAS ODDS: 15:1
SUBJECTIVE FACTOR: Oscar loves character and dynasties.
FOR: First-time winner
Lacks best actor nomination
Not film's only nomination
AGAINST: Character is not fictional
Youngest nominee
In the B.O. Basement

Javier Bardem

for *No Country for Old Men*

ROLE: Anton Chigurh, an emotionless killer
ACTOR'S AGE: 38
NATIONALITY: Spanish
AGENCY: Endeavor
ACTOR'S B.O.: \$167,854,652 (13 films since 1991)
EARLY OUTING: *High Heels* (1991)
TOP GROSSING FILM: *Collateral* (2004) \$100M
OSCAR TRACK RECORD: One nomination with no wins
TOTAL NOMINATIONS FOR FILM: 8
RELEASE DATE: 11/9/07
DIRECTOR: Joel and Ethan Coen
DISTRIBUTOR: Miramax and Paramount Vantage
B.O. TOTAL: \$47,378,523 through 1/17/08
PRE-AWARD WINS: Golden Globe, NY Film Critics Circle, Broadcast Film Critics, Online Film Critics Society
VEGAS ODDS: 1:2
SUBJECTIVE FACTOR: Critics favorite will be Oscar's favorite.
FOR: First time winner
Character is fictional
Lacks Best Actor nomination
SAG winner
Is not youngest or oldest nominee
Not in the B.O. Basement
Not film's only nomination
AGAINST: None

Philip Seymour Hoffman

for *Charlie Wilson's War*

ROLE: Gust Avrakotos, a CIA case officer and division chief
ACTOR'S AGE: 40
NATIONALITY: American
AGENCY: Paradigm Agency
ACTOR'S B.O.: \$1,313,783,235 (31 films since 1992)
EARLY OUTING: *Leap of Faith* (1992)
TOP GROSSING FILM: *Twister* (1996) \$241.7M
OSCAR TRACK RECORD: One nomination with one win: Best Performance by an Actor in a Leading Role, *Capote* (2006)
TOTAL NOMINATIONS FOR FILM: 1
RELEASE DATE: 12/21/07
DIRECTOR: Mike Nichols
DISTRIBUTOR: Universal
B.O. TOTAL: \$60,847,510 through 1/17/07
PRE-AWARD WINS: None
VEGAS ODDS: 7:1
SUBJECTIVE FACTOR: He could sneak right up on Oscar.
FOR: Lacks Best Actor nomination
Is not youngest or oldest nominee
Not in the B.O. Basement
AGAINST: Not a first-time winner
Character is not fictional
Film's only nomination

Hal Holbrook

for *Into the Wild*

ROLE: Ron Franz, a WWII veteran living in the desert
ACTOR'S AGE: 82
NATIONALITY: American
AGENCY: Abrams Artists Agency
ACTOR'S B.O.: \$655,807,254 (21 films since 1973)
EARLY OUTING: *The Group* (1966)
TOP GROSSING FILM: *The Firm* (1993) \$158.3M
OSCAR TRACK RECORD: No nominations
TOTAL NOMINATIONS FOR FILM: 2
RELEASE DATE: 9/21/07
DIRECTOR: Sean Penn
DISTRIBUTOR: Paramount Vantage and River Road Entertainment
B.O. TOTAL: \$17,483,199 through 1/17/08
PRE-AWARD WINS: None
VEGAS ODDS: 10:1
SUBJECTIVE FACTOR: Oscar loves this year's sentimental favorite.
FOR: First-time winner
Lacks Best Actor nomination
Not in the B.O. Basement
Not film's only nominee
AGAINST: Character is not fictional
Is the oldest nominee

Tom Wilkinson

for *Michael Clayton*

ROLE: Arthur Edens, a schizophrenic top litigator
ACTOR'S AGE: 59
NATIONALITY: British
AGENCY: Lou Coulson Associates
ACTOR'S B.O.: \$981,330,858 (31 films since 1985)
EARLY OUTING: *Wetherby* (1985)
TOP GROSSING FILM: *Batman Begins* (2005) \$205.3M
OSCAR TRACK RECORD: One nomination with no wins
TOTAL NOMINATIONS FOR FILM: 7
RELEASE DATE: 10/5/07
DIRECTOR: Tony Gilroy
DISTRIBUTOR: Warner Bros.
B.O. TOTAL: \$39,343,460 through 1/17/08
PRE-AWARD WINS: None
VEGAS ODDS: 5:2
SUBJECTIVE FACTOR: Oscar was amazed by the naked truth.
FOR: First-time winner
Character is fictional
Not the youngest or oldest nominee
Not in the B.O. Basement
Not film's only nomination
AGAINST: Has Best Actor nomination

LAST YEAR'S WINNER ALAN ARKIN in *Little Miss Sunshine*

Role: Grandpa, a disgruntled, heroine-using grandfather Actor's Age: 72 Nationality: American Agency: Endeavor Actor's B.O.: \$423,536,216 (24 films since 1982) Early Outing: *The Last Unicorn* (1982) Top Grossing Film: *American Sweethearts* (2001) \$93.6M Oscar Track Record: Two nominations with no wins Total Nominations For Film: 4 Release Date: 7/26/06 Director: Jonathan Dayton Distributor: Fox Searchlight B.O. Total: \$58,593,606 through 1/21/07 Pre-Award Wins: None Vegas Odds: 5:2 Subjective Factor: Isn't everyone's grandpa like this? Sentimental favorite in last year's most loved film. Had the momentum in a best picture nominee, his trophy case was empty, role was fictional, film lacked a best actor nom, and did not appear in the lowest grossing film. But, he was the oldest nominee.

WINNING TRENDS

- 23 of 24 were first-time nominees
- 21 of 24 won at least one pre-award
- 19 of 24 appeared in films without a Best Actress nomination
- 8 of 13 were SAG Award winners

AGAINST

- 1 of 24 appeared in the lowest grossing film
- 3 of 24 were the youngest nominee
- 8 of 24 appeared in the highest grossing film

Cate Blanchett

for *I'm Not There*

ROLE: Jude Quinn, a character incarnation based on Bob Dylan
ACTOR'S AGE: 38
NATIONALITY: Australian
AGENCY: CAA
ACTOR'S B.O.: \$1,473,567,291 (26 films since 1997)
EARLY OUTING: *Paradise Road* (1997)
TOP GROSSING FILM: *Lord of the Rings: Return of the King* (2003) \$377M
OSCAR TRACK RECORD: Four nominations with one win: Best Actress in a Supporting Role, *The Aviator* (2004)
TOTAL NOMINATIONS FOR FILM: 1
RELEASE DATE: 11/21/07
DIRECTOR: Todd Haynes
DISTRIBUTOR: The Weinstein Company
B.O. TOTAL: \$3,475,069 through 1/17/08
PRE-AWARD WINS: Golden Globe, National Society of Film Critics
VEGAS ODDS: 8:5
SUBJECTIVE FACTOR: Although her gender was blurry, her performance was clear.
FOR: Has pre-award wins
No Best Actress nominee
AGAINST: Not a first-time nominee
In the B. O. Basement

Ruby Dee

for *American Gangster*

ROLE: Mama Lucas, the mother of Harlem drug kingpin Frank Lucas
ACTOR'S AGE: 83
NATIONALITY: American
AGENCY: Marc Bass Agency
ACTOR'S B.O.: \$301,356,447 (8 films since 1982)
EARLY OUTING: *Cat People* (1982)
TOP GROSSING FILM: *American Gangster* (2007) \$130M
OSCAR TRACK RECORD: No nominations
TOTAL NOMINATIONS FOR FILM: 2
RELEASE DATE: 11/2/07
DIRECTOR: Ridley Scott
DISTRIBUTOR: Universal
B.O. TOTAL: \$129,843,800 through 1/17/08
PRE-AWARD WINS: None
VEGAS ODDS: 5:2
SUBJECTIVE FACTOR: Deftly portrayed the tragedy of our times.
FOR: First-time nominee
No Best Actress nominee
SAG winner
AGAINST: No pre-award wins
Highest grossing film

Saoirse Ronan

for *Atonement*

ROLE: Briony Tallis, a hyper-imaginative 13-year-old girl
ACTOR'S AGE: 13
NATIONALITY: American
AGENCY: CAA
ACTOR'S B.O.: \$27,124,806 (1 film since 2007)
EARLY OUTING: *Atonement* (2007)
TOP GROSSING FILM: *Atonement* (2007) \$27M
OSCAR TRACK RECORD: No nominations
TOTAL NOMINATIONS FOR FILM: 7
RELEASE DATE: 12/7/07
DIRECTOR: Joe Wright
DISTRIBUTOR: Focus Features
B.O. TOTAL: \$27,124,806 through 1/17/08
PRE-AWARD WINS: None
VEGAS ODDS: 15:1
SUBJECTIVE FACTOR: Tatum and Anna set the stage.
FOR: First-time nominee
No Best Actress nominee
Neither the highest nor lowest grossing film
AGAINST: No pre-award wins
Youngest nominee

Amy Ryan

for *Gone Baby Gone*

ROLE: Helen McCready, a drug-addicted mother
ACTOR'S AGE: 32
NATIONALITY: American
AGENCY: The Gersh Agency
ACTOR'S B.O.: \$84,066,529 (5 films since 2005)
EARLY OUTING: *Keane* (2005)
TOP GROSSING FILM: *Dan in Real Life* (2007) \$47.4M
OSCAR TRACK RECORD: No nominations
TOTAL NOMINATIONS FOR FILM: 1
RELEASE DATE: 10/19/07
DIRECTOR: Ben Affleck
DISTRIBUTOR: Miramax
B.O. TOTAL: \$20,255,040 through 1/17/08
PRE-AWARD WINS: LA Film Critics, National Board of Review, New York Film Critics Circle, Broadcast Film Critics Association
VEGAS ODDS: 9:5
SUBJECTIVE FACTOR: Got the drama up on the screen.
FOR: First time nominee
Has the pre-award momentum
Film's only acting nominee
AGAINST: None

Tilda Swinton

for *Michael Clayton*

ROLE: Karen Crowder, a high-stakes litigator
ACTOR'S AGE: 47
NATIONALITY: British
AGENCY: Endeavor
ACTOR'S B.O.: \$604,464,291 (25 films since 1988)
EARLY OUTING: *Aria* (1988)
TOP GROSSING FILM: *The Chronicles of Narnia* (2005) \$291.7M
OSCAR TRACK RECORD: No nominations
TOTAL NOMINATIONS FOR FILM: 7
RELEASE DATE: 10/5/07
DIRECTOR: Tony Gilroy
DISTRIBUTOR: Warner Bros.
B.O. TOTAL: \$39,343,460 through 1/17/07
PRE-AWARD WINS: None
VEGAS ODDS: 18:1
SUBJECTIVE FACTOR: Oscar's gold is sweaty and trembling in anticipation.
FOR: First-time nominee
No Best Actress nominee
Neither the highest or lowest grossing film
AGAINST: No pre-award wins

LAST YEAR'S WINNER JENNIFER HUDSON in *Dreamgirls*

Role: Effie White, a 1960's songstress and diva Actor's Age: 25 Nationality: American Agency: DuVernay Agency Actor's B.O.: \$77,415,704 (1 film since 2006) Early Outing: *Dreamgirls* (2006) Top Grossing Film: *Dreamgirls* (2006) \$77.4M Oscar Track Record: No nominations Total Nominations For Film: 8 Release Date: 12/15/06 Director: Bill Condon Distributor: Dreamworks/Paramount B.O. Total: \$77,415,704 through 1/21/07 Pre-Award Wins: Golden Globe, New York Film Critics Circle, Broadcast Film Critics Association, SAG Vegas Odds: 6:5 Subjective Factor: Oscar Idolized her. She was a first time nom, had won pre-awards including SAG, film did not have a best actress nom and she was not the youngest nom. But, this film was the highest grossing nom.

WINNING TRENDS

- 21 of 24 won the DGA Award
- 20 of 24 won at least one pre-award
- 18 of 24 were the most nominated films
- 17 of 24 were period piece films/historical epics
- 14 of 24 were first-time noms in the Best Director category acting noms

AGAINST

- 0 of 24 were not nominated for the DGA Award
- 0 of 24 lacked a Best Picture nomination
- 2 of 24 were the oldest nominations
- 3 of 24 had no acting nominations

BEST DIRECTOR

Julian Schnabel

for *The Diving Bell and the Butterfly*

DIRECTOR'S AGE: 56
NATIONALITY: American
AGENCY: CAA
DIRECTOR'S B.O.: \$9,866,042 (3 films since 1996)
DIRECTOR'S DEBUT: *Basquiat* (1996)
TOP GROSSING FILM: *Before Night Falls* (2000) \$4.2M
OSCAR TRACK RECORD: No nominations
TOTAL NOMINATIONS FOR FILM: 4
RELEASE DATE: 11/30/07
GENRE: Drama
DISTRIBUTOR: Miramax and Pathe Renn
BOX OFFICE: \$2,141,166 through 1/17/07
PRE-AWARD WINS: Golden Globe
VEGAS ODDS: 7:2
SUBJECTIVE FACTOR: He stretched the genre, stretched us all and has the momentum.
FOR: Pre-award win
First-time directing nominee
AGAINST: Doesn't have the most nominations
Not a period piece/historical epic
Lacks the Best Picture nomination
Oldest in the group
Has no acting nominees
Did not win the DGA award

Jason Reitman

for *Juno*

DIRECTOR'S AGE: 30
NATIONALITY: Canadian
AGENCY: William Morris
DIRECTOR'S B.O.: \$111,886,124 (2 films since 2006)
DIRECTOR'S DEBUT: *Thank You for Smoking* (2006)
TOP GROSSING FILM: *Juno* (2007) \$87M
OSCAR TRACK RECORD: No nominations
TOTAL NOMINATIONS FOR FILM: 4
RELEASE DATE: 12/5/07
GENRE: Black Comedy
DISTRIBUTOR: Fox Searchlight
BOX OFFICE: \$75,126,533 through 1/17/08
PRE-AWARD WINS: None
VEGAS ODDS: 30/1
SUBJECTIVE FACTOR: Kid, it's not your dad!
FOR: First-time directing nominee
Not the oldest nominee
Best Picture nominee
Has acting nomination
AGAINST: No pre-award wins
Doesn't have the most nominations
Not a period piece/historical epic
Not nominated for the DGA award

Tony Gilroy

for *Michael Clayton*

DIRECTOR'S AGE: 51
NATIONALITY: American
AGENCY: CAA
DIRECTOR'S B.O.: \$39,399,327 (1 film since 2007)
DIRECTOR'S DEBUT: *Michael Clayton* (2007)
TOP GROSSING FILM: *Michael Clayton* (2007) \$39.3M
OSCAR TRACK RECORD: No nominations
TOTAL NOMINATIONS FOR FILM: 7
RELEASE DATE: 10/5/07
GENRE: Drama
DISTRIBUTOR: Warner Bros.
BOX OFFICE: \$39,343,460 through 1/17/08
PRE-AWARD WINS: None
VEGAS ODDS: 12:1
SUBJECTIVE FACTOR: Masterful construct.
FOR: First-time directing nominee
Best Picture nominee
Has acting nominations
AGAINST: No pre-award wins
Not most nominated film
Not a period piece/historical epic
Did not win the DGA award

Joel & Ethan Coen

for *No Country for Old Men*

DIRECTOR'S AGE: Joel, 53; Ethan, 50
NATIONALITY: American
AGENCY: UTA
DIRECTORS' B.O.: \$266,026,811 (16 films since 1985)
DIRECTORS' DEBUT: *Blood Simple* (1985)
TOP GROSSING FILM: *No Country for Old Men* (2007) \$48.9M
OSCAR TRACK RECORD: 4 nominations with 1 win: Best Writing, Screenplay Written Directly for the Screen, *Fargo* (1996)
TOTAL NOMINATIONS FOR FILM: 8
RELEASE DATE: 11/9/07
GENRE: Drama
DISTRIBUTOR: Miramax and Paramount Vantage
BOX OFFICE: \$47,378,523 through 1/17/08
PRE-AWARD WINS: NY Film Critics Circle, Broadcast Film Critics, Online Film Critics Society, DGA Award
VEGAS ODDS: 1:1
SUBJECTIVE FACTOR: :Again, they open our eyes.
FOR: Won the DGA award; Has pre-award momentum; Tied for the most nominations; Period piece; Best Picture nominee
Has acting nomination
AGAINST: Not their first directing nomination

Paul Thomas Anderson

for *There Will Be Blood*

DIRECTOR'S AGE: 37
NATIONALITY: American
AGENCY: Endeavor
DIRECTOR'S B.O.: \$75,566,828 (5 films since 1997)
DIRECTOR'S DEBUT: *Hard Eight* (1997)
TOP GROSSING FILM: *Boogie Nights* (1997) \$26.4M
OSCAR TRACK RECORD: Two nominations with no wins
TOTAL NOMINATIONS FOR FILM: 8
RELEASE DATE: 12/26/07
GENRE: Drama
DISTRIBUTOR: Paramount Vantage and Miramax
BOX OFFICE: \$5,034,630 through 1/17/08
PRE-AWARD WINS: LA Film Critics Association, National Society of Film Critics
VEGAS ODDS: 5:2
SUBJECTIVE FACTOR: Black gold/Oscar gold.
FOR: Pre-award wins
Tied for the most nominations
Period piece
First-time director nominee
AGAINST: Did not win the DGA award

LAST YEAR'S WINNER MARTIN SCORSESE in *The Departed*

Director's Age: 64 Nationality: American Agency: Endeavor Director's B.O.: \$964,569,811 (43 films since 1973) Director's Debut: *Mean Streets* (1973) Top Grossing Film: *Shark Tale* (2004) \$160.9M Oscar Track Record: 8 nominations with no wins Total Nominations For Film: 5 Release Date: 10/6/06 Genre: Drama Distributor: Warner Brothers Box Office: \$121,732,446 through 1/21/07 Pre-Award Wins: Golden Globe, National Board of Review, New York Film Critics Circle, Broadcast Film Critics Association, Online Film Critics Society Vegas Odds: 9:5 Subjective Factor: He's baaaack! Sentimental Favorite in this category, had the momentum with most of the pre-award wins, was a DGA winner, a Best Picture nominee, was not the oldest nominee, and picture had acting noms. But, it was not the most nominated film, story was a modern one, and he was not a first time nominee

WINNING TRENDS
23 of 24 were period
pieces/historical epics

18 of 24 also received a
Best Picture nomination

18 of 24 also received a
Best Art Direction
nomination

AGAINST
2 of 20 were not nomi-
nated for the ASC Award

2 of 24 were the lowest
grossing nominee

5 of 24 lacked a Best
Director nomination

BEST CINEMATOGRAPHY

Roger Deakins

for *The Assassination of Jesse James
by the Coward Robert Ford*

NATIONALITY: British

AGENCY: ICM

DP'S B.O.: \$963,807,942 (39 films
since 1984)

EARLY OUTING: 1984 (1984)

TOP GROSSING FILM: *A Beautiful Mind*
(2001) \$170.7M

OSCAR TRACK RECORD: Six nominations
with no wins

TOTAL NOMINATIONS FOR FILM: 2

RELEASE DATE: 9/21/07

DIRECTOR: Andrew Dominik

GENRE: Drama

DISTRIBUTOR: Warner Bros.

B.O. TOTAL: \$3,895,128 through 1/17/08

PRE-AWARD WINS: Chicago Film Critics
Association, Dallas/Ft. Worth Critics,
Florida Film Critics, St. Louis Gateway
Film Critics

SUBJECTIVE FACTOR: His visuals
expanded the expanse.

FOR:
Period piece
ASC nominee
Not in B. O. Basement

AGAINST:
Not a Best Picture nominee
No Art Direction nomination
No Best Director nomination

Seamus McGarvey

for *Atonement*

NATIONALITY: British

AGENCY: Casarotto Marsh

DP'S B.O.: \$417,686,401 (13 films
since 1996)

EARLY OUTING: *Butterfly Kiss* (1996)

TOP GROSSING FILM: *Along Came Polly*
(2004) \$87.8M

OSCAR TRACK RECORD: No nominations

TOTAL NOMINATIONS FOR FILM: 7

RELEASE DATE: 12/7/07

DIRECTOR: Joe Wright

GENRE: Drama

DISTRIBUTOR: Focus Features

B.O. TOTAL: \$27,124,806 through
1/17/08

PRE-AWARD WINS: Phoenix Film Critics
SUBJECTIVE FACTOR: Dramatically
captured the time and the period, outdoors
as well as in.

FOR:
Period piece
Best Picture nominee
Best Art Direction nominee
ASC nominee
Not in B. O. Basement

AGAINST:
No Best Director nomination

Janusz Gilroy

for *The Diving Bell and Butterfly*

NATIONALITY: Polish

AGENCY: ICM

DP'S B.O.: \$1,554,383,535 (20 films
since 1990)

EARLY OUTING: *Grim Prairie Tails* (1986)

TOP GROSSING FILM: *War of the Worlds*
(2005) \$234.3M

OSCAR TRACK RECORD: Three
nominations with two wins: Best
Cinematography, *Schindler's List* (1993) and
Best Cinematography, *Saving Private Ryan*
(1999)

NOMINATIONS FOR FILM: 4

RELEASE DATE: 11/30/07

DIRECTOR: Julian Schnabel

GENRE: Drama

DISTRIBUTOR: Miramax and Pathe Renn

B.O. TOTAL: \$2,141,166 through 1/17/08

PRE-AWARD WINS: Cannes Film Festival,
Independent Spirit Award, LA Film Critics
Association

SUBJECTIVE FACTOR: The eyes have it.

FOR:
ASC nominee
Best Director nominee

AGAINST:
Not a period piece/historical epic
No Best Picture nomination
No Art Direction nomination
Film is in the B. O. Basement.

Roger Deakins

for *No Country for Old Men*

NATIONALITY: British

AGENCY: ICM

DP'S B.O.: \$963,807,942 (39 films
since 1984)

EARLY OUTING: 1984 (1984)

TOP GROSSING FILM: *A Beautiful Mind*
(2001) \$170.7M

OSCAR TRACK RECORD: Six nominations
with no wins

TOTAL NOMINATIONS FOR FILM: 8

RELEASE DATE: 11/9/07

DIRECTOR: Joel & Ethan Coen

GENRE: Drama

DISTRIBUTOR: Miramax and Paramount
Vantage

B.O. TOTAL: \$47,378,523 through
1/17/08

PRE-AWARD WINS:
Florida Film Critics, National Society of
Film Critics, San Diego Film Critics
SUBJECTIVE FACTOR: Shocks our senses
in this year's shocker.

FOR:
Period piece
Best Picture nominee
ASC nominee

Not in the B. O. Basement
Best Director nominee
AGAINST:
No Art Direction nomination

Roger Elswit

for *There Will Be Blood*

NATIONALITY: American

AGENCY: UTA

DP'S B.O.: \$694,861,436 (32 films
since 1985)

EARLY OUTING: *The Sure Thing* (1985)

TOP GROSSING FILM: *Tomorrow Never
Dies* (1997) \$125.2M

OSCAR TRACK RECORD: One nomination
with no wins

TOTAL NOMINATIONS FOR FILM: 8

RELEASE DATE: 12/26/07

DIRECTOR: Paul Thomas Anderson

GENRE: Drama

DISTRIBUTOR: Paramount Vantage and
Miramax

B.O. TOTAL: \$5,034,630 through 1/17/08

PRE-AWARD WINS: Las Vegas Film Critics,
LA Film Critics Association, National Society
of Film Critics, New York Film
Critics Circle, New York Film Critics
Online, ASC Award

SUBJECTIVE FACTOR: "You were there..."

FOR:
Period piece
Best Picture nominee
Best Art Direction nominee

ASC winner
Not in the B.O. Basement
Best Director nominee
AGAINST:
None

LAST YEAR'S WINNER GUILLERMO NAVARRO for *Pan's Labyrinth*

Nationality: Mexican Agency: Lyons Sheldon Prosnit Agency DP's B.O.: \$526,639,896 (15 films since 1992) Early Outing: *Cabeza Vaca* (1992) • Top Grossing Film: *Stuart Little* (1999) \$140M Oscar Track Record: No nominations Total Nominations For Film: 6 Release Date: 10/15/06 Director: Guillermo del Toro Genre: Drama Distributor: Picturehouse Box Office Total: \$9,932,414 through 1/21/07 Pre-Award Wins: New York Film Critics Circle Subjective Factor: Brilliantly balanced brutality and fantasy world. It was a period piece and he received an Art Direction nom. But, film did not receive a Best Picture nom, he did not receive an ASC nom, film not noticed for Best Director and it was in our box office basement.

WINNING TRENDS

20 of 24 also received a Best Picture nomination

19 of 24 were period pieces/historical epics

19 of 23 also received a Best Director nomination

18 of 24 were stories set in the U.S.

AGAINST

0 of 24 lacked an acting nomination

1 of 24 was the lowest grossing nominee

8 of 24 had more than one credited writer

ORIGINS
SCREENPLAY

Brad Bird, Jan Pinkava & Jim Capobianco

for *Ratatouille*

AGENCY: Bird, WMA; Pinkava & Capobianco, N/A

SCREENWRITERS' B.O.: Bird: \$523,991,848 (5 films since 1987); Pinkava & Capobianco: \$206,445,654 (1 film since 1987)

EARLY OUTING: Bird: *Batteries Not Included* (1984); Pinkava & Capobianco: *Ratatouille* (2007)

TOP GROSSING FILM: Bird: *The Incredibles* (2004) \$261.4M; Pinkava & Capobianco: *Ratatouille* (2007) \$206.4M

OSCAR TRACK RECORD: Bird: three nominations with one win: Best Animated Feature of the Year, *The Incredibles* (2004); Pinkava: One nomination with one win: Best Short Film, Animated, *Geri's Game* (1997); Capobianco: No nominations

TOTAL NOMINATIONS FOR FILM: 5

RELEASE DATE: 6/29/07

DIRECTOR: Brad Bird

GENRE: Animated Comedy

DISTRIBUTOR: Disney

B.O. TOTAL: \$206,445,654 through 1/17/08

MEMORABLE QUOTE: Linguini, "Ratatouille doesn't sound delicious. It sounds like "rat" and "patootie." Rat-patootie, which does not sound delicious."

FOR:

Not in the B. O. Basement

AGAINST:

No Best Picture nomination

Not a period piece

No Best Director nomination

Lacks an acting nomination

More than one credited writer

Diablo Cody

for *Juno*

AGENCY: Gersh Agency

SCREENWRITER'S B.O.: \$75,126,533 (1 film since 2007)

EARLY OUTING: *Juno* (2007)

TOP GROSSING FILM: *Juno* (2007) \$75.1M

OSCAR TRACK RECORD: No nominations

TOTAL NOMINATIONS FOR FILM: 4

RELEASE DATE: 12/5/07

DIRECTOR: Jason Reitman

GENRE: Black Comedy

DISTRIBUTOR: Fox Searchlight

B.O. TOTAL: \$75,126,533 through 1/17/08

MEMORABLE QUOTE: Juno MacGuff, "You should've gone to China, you know, 'cause I hear they give away babies like free iPods."

FOR:

Best Picture nominee

Best Director nominee

Set in the U.S.

Has an acting nomination

Not in the B. O. Basement

Only one credited writer.

AGAINST:

Not a period piece

Tony Gilroy

for *Michael Clayton*

AGENCY: CAA

SCREENWRITER'S B.O.: \$39,399,327 (1 film since 2007)

EARLY OUTING: *Michael Clayton* (2007)

TOP GROSSING FILM: *Michael Clayton* (2007) \$39.3M

OSCAR TRACK RECORD: No nominations

TOTAL NOMINATIONS FOR FILM: 7

RELEASE DATE: 10/5/07

DIRECTORS: Tony Gilroy

GENRE: Drama

DISTRIBUTOR: Warner Bros.

B.O. TOTAL: \$39,399,327 through 1/17/08

MEMORABLE QUOTE: Michael Clayton, "I'm not the guy you kill. I'm the guy you buy off! Are you so blind that you can't see that?"

FOR:

Best Picture nominee

Best Director nominee

Set in the U.S.

Has acting nominations

Not in the B. O. Basement

Only one credited writer

AGAINST:

Not a period piece

Tamara Jenkins

for *The Savages*

AGENCY: CAA

SCREENWRITER'S B.O.: \$9,837,496 (3 films since 1998)

EARLY OUTING: *Slums of Beverly Hills* (1998)

TOP GROSSING FILM: *Slums of Beverly Hills* (1998) \$5.5M

OSCAR TRACK RECORD: No nominations

TOTAL NOMINATIONS FOR FILM: 2

RELEASE DATE: 11/28/07

DIRECTOR: Tamara Jenkins

GENRE: Comedy

DISTRIBUTOR: Fox Searchlight

B.O. TOTAL: \$3,117,053 through 1/17/08

MEMORABLE QUOTE: Wendy Savage, "Maybe dad didn't abandon us. Maybe he just forgot who we were."

FOR:

Set in U.S.

Only one credited writer

Has acting nomination

AGAINST:

No Best Picture nomination

Not a period piece

No Best Director nomination

In the B. O. Basement

Nancy Oliver

for *Lars and the Real Girl*

AGENCY: UTA

SCREENWRITER'S B.O.: \$5,815,724 (1 film since 2007)

EARLY OUTING: *Lars and the Real Girl* (2007)

TOP GROSSING FILM: *Lars and the Real Girl* (2007) \$5.8M

OSCAR TRACK RECORD: No nominations

TOTAL NOMINATIONS FOR FILM: 1

RELEASE DATE: 10/12/07

DIRECTOR: Craig Gillespie

GENRE: Romantic Comedy

DISTRIBUTOR: MGM

B.O. TOTAL: \$5,815,724 through 1/17/08

MEMORABLE QUOTE: Dagmar, "Sometimes I get so lonely I forget what day it is, and how to spell my name."

FOR:

Set in the U.S.

Not in the B. O. Basement

AGAINST:

No Best Picture nomination

Not a period piece

No Best Director nomination

Lacks an acting nomination

Only one credited writer

LAST YEAR'S WINNER MICHAEL ARNDT for *Little Miss Sunshine*

Agency: N/A Screenwriter's B.O.: \$58,593,606 (1 film since 2006) Early Outing: *Little Miss Sunshine* (2006) Top Grossing Film: *Little Miss Sunshine* (2006) \$58.6M Oscar Track Record: No nominations Total Nominations For Film: 4 Release Date: 7/26/06 Directors: Jonathan Dayton, Valerie Faris Genre: Comedy Distributor: Fox Searchlight B.O. Total: \$58,593,606 through 1/21/07 Memorable Quote: Richard "Oh my god I am getting pulled over. Everyone, just...pretend to be normal." Film had a Best Picture Nomination, a story set in the US, an acting nom, and one credited writer. But, it did not have a Best Director nom.

WINNING TRENDS

22 of 24 also received a Best Picture nomination

17 of 24 were period pieces/historical epics

18 of 24 also received a Best Director nomination

AGAINST

2 of 23 lacked an acting nomination

2 of 23 were the lowest-grossing nominee

6 of 23 had more than one credited writer

ADAPTED SCREENPLAY

Paul Thomas Anderson

for *There Will Be Blood*

AGENCY: Endeavor

SCREENWRITER'S B.O.: \$75,566,828 (5 films since 1997)

EARLY OUTING: *Hard Eight* (1997)

TOP GROSSING FILM: *Boogie Nights* (1997) \$26.4M

OSCAR TRACK RECORD: Two nominations with no wins

SOURCE MATERIAL: *Oil!*, a novel by Upton Sinclair

TOTAL NOMINATIONS FOR FILM: 8

RELEASE DATE: 12/26/07

GENRE: Drama

DISTRIBUTOR: Paramount Vantage and Miramax

B.O. TOTAL: \$5,034,630 through 1/17/08

PRE-AWARD WINS: LA Film Critics Association, San Diego Film Critics

MEMORABLE QUOTE: Daniel Plainview, "There's a whole ocean of oil under our feet! No one can get at it except for me!"

FOR: Best Picture nominee
Period piece
Best Director nominee

Has acting nomination
Not in the B.O. Basement
Has only one credited writer.

AGAINST: None

Joel & Ethan Coen

for *No Country for Old Men*

AGENCY: UTA

SCREENWRITER'S B.O.: \$266,026,811 (14 films since 1985)

EARLY OUTING: *Blood Simple* (1985)

TOP GROSSING FILM: *No Country for Old Men* (2007) \$48.9M

OSCAR TRACK RECORD: Four nominations with one win: Best Writing, Screenplay Written Directly for the Screen, *Fargo* (1996)

SOURCE MATERIAL: *No Country for Old Men*, a novel by Cormac McCarthy

TOTAL NOMINATIONS FOR FILM: 8

RELEASE DATE: 11/9/07

GENRE: Drama

DISTRIBUTOR: Miramax and Paramount Vantage

B.O. TOTAL: \$47,378,523 through 1/17/08

PRE-AWARD WINS: Chicago Film Critics Association, Golden Globe, National Board of Review, New York Film Critics Circle, Phoenix Film Critics, Southeastern Film Critics Award, Toronto Film Critics, Utah Film Critics

MEMORABLE QUOTE: Anton Chigurh, "If the rule you followed brought you to this, what good is the rule?"

FOR: Best Picture nominee
Period piece
Best Director nominee
Has acting nomination
Not in the B.O. Basement.

AGAINST: Has more than one credited writer

Christopher Hampton

for *Atonement*

AGENCY: CAA

SCREENWRITER'S B.O.: \$101,927,967 (11 films since 1983)

EARLY OUTING: *Beyond the Limit* (1983)

TOP GROSSING FILM: *Atonement* (2007) \$27.1M

OSCAR TRACK RECORD: One nomination with one win: Best Writing, Screenplay Based on Material from Another Medium, *Dangerous Liaisons* (1988)

SOURCE MATERIAL: *Atonement*, a novel by Ian McEwan

TOTAL NOMINATIONS FOR FILM: 7

RELEASE DATE: 12/07/2007

GENRE: Drama

DISTRIBUTOR: Focus Features

B.O. TOTAL: \$27,124,806 through 1/17/08
PRE-AWARD WINS: Golden Satellite, Southeastern Film Critics

MEMORABLE QUOTE: Cecilia Tallis, "She says she's beginning to get the full grasp of what she did and what it meant."

FOR: Best Picture nominee
Period piece
Best Director nominee
Has an acting nomination
Not in the B.O. Basement
Only one credited writer
AGAINST: None

Ronald Harwood

for *The Diving Bell and Butterfly*

AGENCY: Judy Daish Assoc.

SCREENWRITER'S B.O.: \$57,169,544 (12 films since 1983)

EARLY OUTING: *The Dresser* (1983)

TOP GROSSING FILM: *The Pianist* (2002) \$32.5M

OSCAR TRACK RECORD: Two nominations with one win: Best Writing, Adapted Screenplay, *The Pianist* (2003)

SOURCE MATERIAL: *The Diving Bell and the Butterfly*, a memoir by Jean-Dominique Bauby

TOTAL NOMINATIONS FOR FILM: 4

RELEASE DATE: 11/30/07

GENRE: Drama

DISTRIBUTOR: Miramax and Pathe Renn

B.O. TOTAL: \$2,141,166 through 1/17/08
PRE-AWARD WINS: Independent Spirit Award

MEMORABLE QUOTE: Jean-Dominique Bauby, "...my son Teophile sits patiently waiting—and I, his father, have lost the simple right to ruffle his bristly hair, clasp his downy neck, hug his small, lithe, warm body tight against me."

FOR: Best Director nominee
Only one credited writer.
AGAINST: Not a Best Picture nominee; Not a period piece; No acting nominations
This film is in the B.O. Basement

Sarah Polley

for *Away from Her*

AGENCY: WMA

SCREENWRITER'S B.O.: \$4,571,521 (1 film since 2007)

EARLY OUTING: *Away from Her* (2007)

TOP GROSSING FILM: *Away from Her* (2007) \$4.6M

OSCAR TRACK RECORD: No nominations

SOURCE MATERIAL: *The Bear Came Over the Mountain*, a story by Alice Monroe

TOTAL NOMINATIONS FOR FILM: 2

RELEASE DATE: 5/4/07

GENRE: Drama

DISTRIBUTOR: Lionsgate

B.O. TOTAL: \$4,571,521 through 1/17/08
PRE-AWARD WINS: Alliance of Women Journalists, San Francisco Film Critics Circle

MEMORABLE QUOTE: Kristy, "It's never too late to become what you might have been."

FOR: Has an acting nomination
Not in the B.O. Basement
Only one credited writer.

AGAINST: Not a Best Picture nominee
Not a period piece
No Best Director nomination

LAST YEAR'S WINNER WILLIAM MONAHAN in *The Departed*

Agency: Endeavor Screenwriter's B.O.: \$169,130,859 (2 films since 2005) Early Outing: *Kingdom of Heaven* (2005) Top Grossing Film: *The Departed* (2006) \$122M Oscar Track Record: No nominations Source Material: Hong Kong's 2002 "Infernal Affairs" Total Nominations For Film: 5 Release Date: 10/6/06 Genre: Drama Distributor: Warner Brothers B.O. Total: \$121,732,446 through 1/21/07 Pre-Award Wins: None Memorable Quote: Frank Costello "When you decide to be something, you can be it. That's what they don't tell you in the church. When I was your age they would say we can become cops or criminals. Today, what I'm saying to you is this: when you're facing a loaded gun, what's the difference?" Film was nominated for Best Picture, Best Director, had an acting nom, was not in the basement and had only one writer. But, its story was set in the present.

WINNING TRENDS

18 of 24 were released in the U.S. prior to final balloting

11 of 18 did not win the Golden Globe

17 of 24 were period pieces/historical epics

AGAINST

7 of 24 originated outside of Western Europe

7 of 24 had the longest running time

Voting members must have seen all 5

Viewing Foreign Language film entries on video cassette or DVD will not qualify a member for voting purposes

BEST FOREIGN FILM

Beaufort

Israel

ORIGINAL TITLE: *Beaufort*

PRODUCERS: David Mandil, Chilik Michaeli, Dudi Zilber

DIRECTOR: Joseph Cedar

SCREENWRITER: Joseph Cedar

RELEASE DATE IN ISRAEL: N/A

U.S. DISTRIBUTION: Kino International

U.S. RELEASE: 1/18/08

U.S. B.O.: N/A

GENRE: Drama

RUNNING TIME: 125 min.

TOTAL NOMINATIONS: 1

SOURCE MATERIAL: Adaptation

INTERNATIONAL AWARDS: None

SUBJECTIVE FACTOR: None

FOR:

No Golden Globe win

Released in the U.S. prior to final balloting

AGAINST:

Not a period piece

Originated from outside Western Europe

The Counterfeiters

Austria

ORIGINAL TITLE: *Die Falscher*

PRODUCERS: Nina Bohlmann, Babette Schrader, Josef Aichholzer

DIRECTOR: Stefan Ruzowitzky

SCREENWRITER: Stefan Ruzowitzky

RELEASE DATE IN AUSTRIA: 3/23/07

U.S. DISTRIBUTION: Sony Classics

U.S. RELEASE: 2/22/08

U.S. B.O.: N/A

GENRE: Drama

RUNNING TIME: 98 min.

TOTAL NOMINATIONS: 1

SOURCE MATERIAL: Adaptation

INTERNATIONAL AWARDS: National

Board of Review

SUBJECTIVE FACTOR: None

FOR:

No Golden Globe win

Film is a period piece

Originated from Western Europe

AGAINST:

Not released in the U.S. before awards

Katyn

Poland

ORIGINAL TITLE: *Opowiesc Katynska*

PRODUCER: Michal Kwiecinski

DIRECTOR: Andrzej Wajda

SCREENWRITER: Andrzej Wajda, Andrzej Mularczyk

RELEASE DATE IN POLAND: 9/21/07

U.S. DISTRIBUTION: N/A

U.S. RELEASE: N/A

U.S. B.O.: N/A

GENRE: Drama

RUNNING TIME: N/A

TOTAL NOMINATIONS: 1

SOURCE MATERIAL: Adaptation

INTERNATIONAL AWARDS: None

SUBJECTIVE FACTOR: None

FOR:

Film is a period piece

No Golden Globe win

AGAINST:

Not released in the U.S. before awards

Originated from outside of Western Europe

Mongol

Kazakhstan

ORIGINAL TITLE: *Mongol*

PRODUCERS: Sergei Bodrov, Anton Melnik, Sergei Selyanov

DIRECTOR: Sergei Bodrov

SCREENWRITER: Sergei Bodrov, Arif Aliyev

RELEASE DATE IN KAZAKHSTAN: N/A

U.S. DISTRIBUTION: Picturehouse

U.S. RELEASE: 6/6/08

U.S. B.O.: N/A

GENRE: Drama

RUNNING TIME: 120 min.

TOTAL NOMINATIONS: 1

SOURCE MATERIAL: N/A

INTERNATIONAL AWARDS: None

SUBJECTIVE FACTOR: None

FOR:

Film is a period piece

No Golden Globe win

AGAINST:

Not released in the U.S. before awards

Originated from outside of Western Europe

12

Russia

ORIGINAL TITLE: 12

PRODUCER: N/A

DIRECTOR: Nikita Mikhalkov

SCREENWRITER: Nikita Mikhalkov, Vladimir

Moiseyenko, Aleksandr Novototsky

RELEASE DATE IN RUSSIA: 09/20/07

U.S. DISTRIBUTION: Fox Searchlight

U.S. RELEASE: N/A

U.S. B.O.: N/A

GENRE: Drama

RUNNING TIME: 153 min.

TOTAL NOMINATIONS: 1

SOURCE MATERIAL: Adaptation

INTERNATIONAL AWARDS: None

SUBJECTIVE FACTOR: None

FOR:

No Golden Globe win

Film is a period piece

AGAINST:

Not released in the U.S. before awards

Has the longest running time

Originated outside of Western Europe

❖ Special thanks goes to Bob Laemmle for helping us predict the winners over the last 20 years.

Read Marcie's interview with Bob and Greg Laemmle below:

MPS: What film do you like for Best Foreign Film this year?

RL: Well, your guess is as good as mine, I haven't seen them.

MPS: Oh God, our 20 year streak will be broken, how could you have not seen them?

RL: Well, they all played at the Palm Springs Film Festival but we didn't know which ones would be nominated and they haven't played theatrically yet.

MPS: It's always the same story every year, the nominees are never in the theaters.

RL: The film the Israeli's wanted to submit was *The Band's Visit*. But it was disqualified due to too much English. An Egyptian band comes to Israel to play for the opening of an Egyptian cultural center and there is no one to meet them. They are forced to interact with local Israeli's and they can't speak each other's language. So they speak English.

The Israeli's invite them to their homes and it is a wonderful film. *Beaufort* got submitted instead.

Israel had many wonderful films this year.

MPS: What about *The Counterfeiters*?

RL: I missed *The Counterfeiters* at Telluride. I heard raves though. So if I had to predict based on what I've heard, it would be *The Counterfeiters*.

GL: The directors are very strong this year. Katyn's director won an honorary Oscar in 2000 and 12's director won for *Burnt by the Sun*. Sergei Bodrov and Stefan Ruzowitzky have both been nominated for and won many other awards.

MPS: What about *4Months 3Weeks and 2Days*? How could the film with all the pre-award momentum get passed over?

RL: Well, that one was tough subject matter. It is about abortion. I think the subject matter was too difficult for the foreign committee, many of the

members are older and might have had a problem with it.

GL: It's not the first time the committee has disagreed with critical opinion

MPS: Right, America doesn't like abortion. Is this the first time France has ever submitted an animated film as their entry?

GL: What about *The Triplets of Bellville*?

MPS: It was nominated for Best Original Song and Best Animated Feature. How could *Persepolis* get nominated in the Best Animated Film category?

RL: Films are eligible in all categories as long as they play one week in L.A.

MPS: I'm going to pop *Persepolis* in the DVD player and watch it right now... Well, your insights and information are always so interesting and appreciated. Thank you for the 20th time!

LAST YEAR'S WINNER THE LIVES OF OTHERS Germany

Original Title: *Das Leben Der Anderen* **Producers:** Quirin Berg, Max Wiedermann **Director:** Florian Henckel von Donnersmarck **Screenwriter:** Florian Henckel von Donnersmarck **Release Date in Germany:** 3/23/06 **U.S. Distribution:** Sony Pictures Classics **U.S. Release:** 2/9/07 **U.S. B.O.:** N/A **Genre:** Drama **Running Time:** 137 min **Total Nominations:** 1 **Source Material:** Original Screenplay **International Awards:** LA Film Critics, European Film Awards, German Lola Awards **Subjective Factor:** Had the buzz but who had seen it? It was a period piece. But had not been released yet, did not originate outside Western Europe, and had the longest running time.

WINNING TRENDS

5 of 6 had beginners luck

5 of 6 when song is not the sole nomination

5 of 6 were from films that were not nominated for Best Picture

4 of 6 were not nominated for a Golden Globe

Falling Slowly

from *Once*

MUSIC AND LYRICS BY: Glen Hansard, Marketa Irglova

PERFORMED BY: Glen Hansard, Marketa Irglova

MUSIC LABEL: Columbia

STYLE OF SONG: Ballad

GENRE: Rock

OSCAR TRACK RECORD: No nominations

PRE-AWARD WINS: Phoenix Film Critics Society; Broadcast Film Critics

SUBJECTIVE FACTOR: Oscar fell quickly in love.

FOR:

Would be first-time winners

No Best Picture nomination

Not nominated for Golden Globe

AGAINST:

Film's only nomination

Happy Working Song

from *Enchanted*

MUSIC AND LYRICS BY: Alan Menken (Music); Stephen Schwartz (Lyrics)

PERFORMED BY: Amy Adams

MUSIC LABEL: Disney

STYLE OF SONG: Ballad

GENRE: Musical

OSCAR TRACK RECORD: Menken, 15 noms with 8 wins; Schwartz, 5 nominations with 3 wins

PRE-AWARD WINS: None

SUBJECTIVE FACTOR: This duo is tough to beat.

FOR:

Not film's only nomination

No Best Picture nomination

Not nominated for a Golden Globe

AGAINST:

Would not be a first-time winner

Raise It Up

from *August Rush*

MUSIC AND LYRICS BY: Jamal Joseph, Charles Mack, Tevin Thomas

PERFORMED BY: Jamia Simone Nash, Charles Mack, Impact Repertory Theater

MUSIC LABEL: Sony Panasonic

STYLE OF SONG: Ballad

GENRE: Gospel

OSCAR TRACK RECORD: Joseph, no nominations; Mack, no nominations; Thomas, no nominations

PRE-AWARD WINS: None

SUBJECTIVE FACTOR: Oscar won't leave this tune behind.

FOR:

Would be first-time winners

Not a Best Picture nominee

Not nominated for a Golden Globe

AGAINST:

Film's only nomination

So Close

from *Enchanted*

MUSIC AND LYRICS BY: Alan Menken

PERFORMED BY: Jon McLaughlin

MUSIC LABEL: Disney

STYLE OF SONG: Ballad

GENRE: Pop

OSCAR TRACK RECORD: 15 nominations with 8 wins

PRE-AWARD WINS: None

SUBJECTIVE FACTOR: This one is so close to Oscar...

FOR:

Not film's only nomination

No Best Picture nomination

Not nominated for a Golden Globe

AGAINST:

Would not be first-time winners

That's How You Know

from *Enchanted*

MUSIC AND LYRICS BY: Alan Menken (Music); Stephen Schwartz (Lyrics)

PERFORMED BY: Amy Adams

MUSIC LABEL: Disney

STYLE OF SONG: Ballad

GENRE: Musical

OSCAR TRACK RECORD: Menken, 15 nominations with 8 wins; Schwartz, 5 nominations with 3 wins

PRE-AWARD WINS: None

SUBJECTIVE FACTOR: He knew when he heard her...

FOR:

Not film's only nomination

No Best Picture nomination

Not the film's only nomination

AGAINST:

Nominated for a Golden Globe

80TH ACADEMY AWARDS® RULES FOR DISTINGUISHED ACHIEVEMENTS IN 2007

BEST PICTURE: 306 eligible films publicly exhibited prior to 12/31/07 in an L.A. theatre for 7 consecutive days • In English or with English subtitles on 35mm or 70mm film stock or in a qualifying digital format • Nominated and voted for by all active members

BEST FOREIGN LANGUAGE FILM: 63 eligible films • Publicly exhibited in country of origin by 9/30/07 • Identical in form to original version except they will include English subtitles • Only one film per country can be submitted • Phase I committee, consisting of several hundred Los Angeles-based members screened the films, their ballots determined the shortlist of 9 films • Phase II committee, made up of 10 randomly selected members from the Phase I group, plus 10 member-contingents in NY plus 10 more in LA who viewed the shortlist and selected the 5 nominees • Voted for by any active/life member who has seen all 5 (video or DVD viewing not allowed).

OTHER CATEGORIES: Nominated by members in each branch • Voted for by all active/life members

WHO VOTES: Voting members **5829** • Actors **1243** • Art Directors **373** • Cinematographers **195** • Directors **374** • Documentary **141** Executives **440** • Film Editors **223** • Makeup **116** • Members-at-Large **254** • Music **235** • Producers **464** • Public Relations **369** • Short Film & Feature Animation **330** • Sound **412** • Visual Effects **264** • Writers **396**

LAST YEAR'S WINNER

I NEED TO WAKE UP from *An Inconvenient Truth*

Music and Lyrics by: Melissa Etheridge Performed by: Melissa Etheridge Music Label: The Island Def Jam Music Group Style of Song: Ballad Genre: Contemporary Oscar Track Record: No nominations Pre-Award Wins: None Subjective Factor: The Academy wants to turn green to gold. The mantle is empty for this singer/songwriter, it was not the only nomination from the film, this song was not nominated for a Golden Globe, and this film lacks a Best Picture nomination.

WINNING TRENDS
 5 of 6 directors had beginners luck
 4 of 6 were the Box Office King Pin
 3 of 6 were rescue stories
AGAINST
 2 of 6 were love stories
 1 of 2 received the PGA pre-award
 0 of 6 were sequels

Persepolis

PRODUCER: Xavier Rigault, Marc-Antoine Robert
DIRECTOR: Marjane Satrapi, Vincent Paronnaud
SCREENWRITERS: Marjane Satrapi
CAST: Chiara Mastroianni, Catherine Deneuve, Danielle, Darrieux, Simon Abkarian
DISTRIBUTOR: Sony Pictures Classics
B.O. TOTAL: \$628,238 through 1/17/07
ESTIMATED BUDGET: \$8.1M
TOTAL NOMINATIONS: 1
RELEASE DATE: 12/25/07
RATING: PG-13
GENRE: Dramedy
SOURCE MATERIAL: Adaptation
PRE-AWARD WINS: Broadcast Film Critics, Cannes Film Festival, LA Film Critics Association, National Board of Review, NY Film Critics Circle
SUBJECTIVE FACTOR: Incroyable!, Si seulement ils m'avaient vu (Incredible! If only they had seen me).
FOR: Not a sequel or a love story
 First-time directors
AGAINST: Not the Box Office King Pin

Ratatouille

PRODUCER: John Walker
DIRECTOR: Brad Bird
SCREENWRITERS: Brad Bird
CAST: Brad Garrett, Patton Oswald, John Ratzenberger
DISTRIBUTOR: Disney
B.O. TOTAL: \$206,445,654 through 1/17/08
ESTIMATED BUDGET: \$100M
TOTAL NOMINATIONS: 5
RELEASE DATE: 6/29/07
RATING: G
GENRE: Comedy
SOURCE MATERIAL: Original Screenplay
PRE-AWARD WINS: Broadcast Film Critics Assoc., Chicago Film Critics Assoc., Florida Film Critics Circle, Golden Globe, LA Film Critics Association, National Board of Review, Phoenix Film Critics Society
SUBJECTIVE FACTOR: The most delicious nominee.
FOR: The Box Office King Pin
 Not a sequel or a love story
 PGA winner
AGAINST: Not a first-time director

Surf's Up

PRODUCER: Christopher Jenkins
DIRECTOR: Ash Brannon, Chris Buck
SCREENWRITERS: Christian Darren, Lisa Addario, Joe Syracuse
CAST: Jeff Bridges, Shia LeBeouf, Zooey Deschanel, James Woods
DISTRIBUTOR: Sony Pictures Releasing
B.O. TOTAL: \$58,867,694 through 1/17/08
ESTIMATED BUDGET: \$100M
TOTAL NOMINATIONS: 1
RELEASE DATE: 6/8/07
RATING: PG
GENRE: Comedy
SOURCE MATERIAL: Original Screenplay
PRE-AWARD WINS: None
SUBJECTIVE FACTOR: Surfed its way to Oscar.
FOR: Not a sequel or a love story
AGAINST: Not a first-time director
 Not the Box Office King Pin

LAST YEAR'S WINNER HAPPY FEET

Producers: George Miller, Bill Miller, Doug Mitchell **Director:** George Miller **Screenwriters:** George Miller, Warren Coleman, John Collee, Judy Morris **Cast:** Elijah Wood, Britney Murphy, Hugh Jackman, Nicole Kidman **Distributor:** Warner Brothers **B.O. Total:** \$190,695,949 through 1/21/07 **Estimated Budget:** \$85M **Total Nominations:** 1 **Release Date:** 11/17/06 **Rating:** PG **Genre:** Musical **Source Material:** Original Screenplay **Pre-Award Wins:** Los Angeles Film Critics Association, New York Film Critics Circle **Subjective Factor:** *Happy Feet* marched its way to the Oscar. The director was a first time nominee in this category, it was not a love story, and was not a sequel. However, this film was not the Box Office Kingpin, it was not a rescue story and did not win the PGA pre-award.

PRE-AWARDS RUNDOWN

AWARD	PICTURE	ACTOR	ACTRESS	SUPPORTING ACTOR	SUPPORTING ACTRESS	DIRECTOR	ANIMATED FILM
Golden Globes (Drama)	<i>Atonement</i> 8/14	Daniel Day-Lewis <i>There Will Be Blood</i> 10/14	Julie Christie <i>Away From Her</i> 9/14	Javier Bardem <i>No Country for Old Men</i> 7/14	Cate Blanchett <i>I'm Not There</i> 8/14	Julian Schnabel <i>The Diving Bell and the Butterfly</i> 11/14	<i>Ratatouille</i> N/A
Los Angeles Film Critics Association	<i>There Will Be Blood</i> 2/14	Daniel Day-Lewis <i>There Will Be Blood</i> 5/14	Marion Cotillard <i>Le Vie en Rose</i> 6/14	Vlad Ivanov <i>4 Months, 3 Weeks & 2 Days</i> 4/14	Amy Ryan <i>Gone Baby Gone/Before the Devil Knows You're Dead</i> 2/14	Paul Thomas Anderson <i>There Will Be Blood</i> 6/14	<i>Ratatouille</i> and <i>Persepolis</i> 5/6
National Board Of Review	<i>No Country for Old Men</i> 3/14	George Clooney <i>Michael Clayton</i> 7/14	Julie Christie <i>Away From Her</i> 6/14	Casey Affleck <i>The Assassination of Jesse James</i> 5/14	Amy Ryan <i>Gone Baby Gone</i> 2/14	Tim Burton <i>Sweeney Todd</i> 3/14	<i>Ratatouille</i> 4/6
National Society Of Film Critics	<i>There Will Be Blood</i> 3/14	Daniel Day-Lewis <i>There Will Be Blood</i> 5/14	Julie Christie <i>Away From Her</i> 4/14	Casey Affleck <i>The Assassination of Jesse James</i> 2/14	Cate Blanchett <i>I'm Not There</i> 2/14	Paul Thomas Anderson <i>There Will Be Blood</i> 3/14	
New York Film Critics Circle	<i>No Country for Old Men</i> 2/14	Daniel Day-Lewis <i>There Will Be Blood</i> 3/14	Julie Christie <i>Away From Her</i> 5/14	Javier Bardem <i>No Country for Old Men</i> 4/14	Amy Ryan <i>Gone Baby Gone</i> 4/14	Joel & Ethan Coen <i>No Country for Old Men</i> 4/14	<i>Persepolis</i> 3/6
Broadcast Film Critics Association	<i>No Country for Old Men</i> 6/12	Daniel Day-Lewis <i>There Will Be Blood</i> 7/12	Julie Christie <i>Away From Her</i> 7/12	Javier Bardem <i>No Country for Old Men</i> 4/12	Amy Ryan <i>Gone Baby Gone</i> 7/12	Joel & Ethan Coen <i>No Country for Old Men</i> 10/12	<i>Ratatouille</i> 5/6
Online Film Critics Society	<i>No Country for Old Men</i> 2/10	Daniel Day-Lewis <i>There Will Be Blood</i> 4/10	Julie Christie <i>Away From Her</i> 2/10	Javier Bardem <i>No Country for Old Men</i> 1/10	Amy Ryan <i>Gone Baby Gone</i> 2/10	Joel & Ethan Coen <i>No Country for Old Men</i> 5/10	
Producers Guild Of America	<i>No Country for Old Men</i> 8/14						<i>Ratatouille</i> 1/2
Screen Actors Guild	BEST ENSEMBLE <i>No Country for Old Men</i> 8/13	Daniel Day-Lewis <i>There Will Be Blood</i> 10/13	Julie Christie <i>Away From Her</i> 10/13	Javier Bardem <i>No Country for Old Men</i> 7/13	Ruby Dee <i>American Gangster</i> 8/13		
Directors Guild Of America						Joel & Ethan Coen <i>No Country for Old Men</i> 53/58	
Writers Guild Of America	TBD 13/22	TBD 14/22					

BESTS GUESSES FROM	PUBLISHER	BY THE BOOK	DEEP VOTE	COULD SNEAK IN
BEST PICTURE	<i>Atonement</i>	<i>No Country for Old Men</i>	<i>No Country for Old Men</i>	<i>Atonement</i>
BEST ACTOR	Daniel Day-Lewis	Daniel Day-Lewis	Daniel Day-Lewis	Viggo Mortensen
BEST ACTRESS	Julie Christie	Marion Cotillard	Julie Christie	Julie Christie
BEST SUPPORTING ACTOR	Javier Bardem	Javier Bardem	Javier Bardem	Javier Bardem
BEST SUPPORTING ACTRESS	Amy Ryan	Amy Ryan	Amy Ryan	Cate Blanchett
BEST DIRECTOR	Joel & Ethan Coen	Joel & Ethan Coen	Joel & Ethan Coen	Joel & Ethan Coen
BEST CINEMATOGRAPHY	Robert Elswit	Robert Elswit	Roger Deakins	Seamus McGarvey
BEST ORIGINAL SCREENPLAY	<i>Juno</i>	<i>Michael Clayton/Juno</i>	<i>The Savages</i>	<i>Ratatouille</i>
BEST ADAPTED SCREENPLAY	<i>Atonement</i>	<i>Atonement</i>	<i>Atonement</i>	<i>Atonement</i>
BEST FOREIGN LANGUAGE FILM	<i>The Counterfeiters</i>	<i>The Counterfeiters</i>	<i>The Counterfeiters</i>	<i>The Counterfeiters</i>
SONG	"Raise It Up"	"Falling Slowly"	"Falling Slowly"	"Raise It Up"
BEST ANIMATED FILM	<i>Ratatouille</i>	<i>Ratatouille</i>	<i>Ratatouille</i>	<i>Ratatouille</i>

The first number (in gold) underneath the winner's name, represents the number of times the winner has gone on to win the Oscar.
The second number (in black) represents the number of years we have tracked the results.

2008 BALLOT

your pick
winner

Picture

- Atonement** *Tim Bevan, Eric Fellner and Paul Webster, Producers*
- Juno** *Lianne Halfon, Mason Novick and Russell Smith, Producers*
- Michael Clayton** *Sydney Pollack, Jennifer Fox and Kerry Orent, Producers*
- No Country for Old Men** *Scott Rudin, Ethan Coen and Joel Coen, Producers*
- There Will Be Blood** *JoAnne Sellar, Paul Thomas Anderson and Daniel Lupi, Producers*

Actor

- George Clooney** *Michael Clayton*
- Daniel Day-Lewis** *There Will Be Blood*
- Johnny Depp** *Sweeney Todd The Demon Barber of Fleet Street*
- Tommy Lee Jones** *In the Valley of Elah*
- Viggo Mortensen** *Eastern Promises*

Actress

- Cate Blanchett** *Elizabeth: The Golden Age*
- Julie Christie** *Away from Her*
- Marion Cotillard** *La Vie en Rose*
- Laura Linney** *The Savages*
- Ellen Page** *Juno*

Supporting Actor

- Casey Affleck** *The Assassination of Jesse James by the Coward Robert Ford*
- Javier Bardem** *No Country for Old Men*
- Philip Seymour Hoffman** *Charlie Wilson's War*
- Hal Holbrook** *Into the Wild*
- Tom Wilkinson** *Michael Clayton*

Supporting Actress

- Cate Blanchett** *I'm Not There*
- Ruby Dee** *American Gangster*
- Saoirse Ronan** *Atonement*
- Amy Ryan** *Gone Baby Gone*
- Tilda Swinton** *Michael Clayton*

Director

- Julian Schnabel** *The Diving Bell and the Butterfly*
- Jason Reitman** *Juno*
- Tony Gilroy** *Michael Clayton*
- Joel Coen and Ethan Coen** *No Country for Old Men*
- Paul Thomas Anderson** *There Will Be Blood*

Original Screenplay

- Juno** *Written by Diablo Cody*
- Lars and the Real Girl** *Written by Nancy Oliver*
- Michael Clayton** *Written by Tony Gilroy*
- Ratatouille** *Screenplay by Brad Bird*
Story by Jan Pinkava, Jim Capobianco, Brad Bird
- The Savages** *Written by Tamara Jenkins*

Adapted Screenplay

- Atonement** *Screenplay by Christopher Hampton*
- Away from Her** *Written by Sarah Polley*
- The Diving Bell and the Butterfly** *Screenplay by Ronald Harwood*
- No Country for Old Men** *Written for the screen by Joel Coen & Ethan Coen*
- There Will Be Blood** *Written for the screen by Paul Thomas Anderson*

Animated Feature

- Persepolis**
- Ratatouille**
- Surf's Up**

Foreign Language Film

- Beaufort** *(Israel)*
- The Counterfeiters** *(Austria)*
- Katyn** *(Poland)*
- Mongol** *(Kazakhstan)*
- 12** *(Russia)*

Cinematography

- Roger Deakins** *The Assassination of Jesse James by the Coward Robert Ford*
- Seamus McGarvey** *Atonement*
- Janusz Kaminski** *The Diving Bell and the Butterfly*
- Roger Deakins** *No Country for Old Men*
- Robert Elswit** *There Will Be Blood*

Film Editing

- Christopher Rouse** *The Bourne Ultimatum*
- Juliette Welfling** *The Diving Bell and the Butterfly*
- Jay Cassidy** *Into the Wild*
- Roderick Jaynes** *No Country for Old Men*
- Dylan Tichenor** *There Will Be Blood*

Original Score

- Atonement** *Dario Marianelli*
- The Kite Runner** *Alberto Iglesias*
- Michael Clayton** *James Newton Howard*
- Ratatouille** *Michael Giacchino*
- 3:10 to Yuma** *Marco Beltrami*

Original Song

- "Falling Slowly"** *Once, Music and Lyric by Glen Hansard and Marketa Irglova*
- "Happy Working Song"** *Enchanted, Music by Alan Menken, Lyric by Stephen Schwartz*
- "Raise It Up"** *August Rush, Music and Lyric by Jamal Joseph, Charles Mack and Tevin Thomas*
- "So Close"** *Enchanted, Music by Alan Menken, Lyric by Stephen Schwartz*
- "That's How You Know"** *Enchanted, Music by Alan Menken, Lyric by Stephen Schwartz*

Documentary Feature

- No End in Sight** *Charles Ferguson and Audrey Marrs*
- Operation Homecoming: Writing the Wartime Experience** *Richard E. Robbins*
- Sicko** *Michael Moore and Meghan O'Hara*
- Taxi to the Dark Side** *Alex Gibney and Eva Orner*
- War/Dance** *Andrea Nix Fine and Sean Fine*

Documentary Short Subject

- Freeheld** *Cynthia Wade and Vanessa Roth*
- La Corona (The Crown)** *Amanda Micheli and Isabel Vega*
- Salim Baba** *Tim Sternberg and Francisco Bello*
- Sari's Mother** *James Longley*

Best Animated Short

- I Met the Walrus** *Josh Raskin*
- Madame Tutli-Putli** *Chris Lavis and Maciek Szcerbowski*
- Même les Pigeons Vont au Paradis (Even Pigeons Go to Heaven)** *Samuel Tourneux and Simon Vanesse*
- My Love (Moya Lyubov)** *Alexander Petrov*
- Peter & the Wolf** *Suzie Templeton and Hugh Welchman*

Art Direction

- American Gangster** *Art Direction: Arthur Max*
Set Decoration: Beth A. Rubino
- Atonement** *Art Direction: Sarah Greenwood*
Set Decoration: Katie Spencer
- The Golden Compass** *Art Direction: Dennis Gassner*
Set Decoration: Anna Pinnock
- Sweeney Todd The Demon Barber of Fleet Street**
Art Direction: Dante Ferretti
Set Decoration: Francesca Lo Schiavo
- There Will Be Blood** *Art Direction: Jack Fisk*
Set Decoration: Jim Erickson

Costume Design

- Across the Universe** *Albert Wolsky*
- Atonement** *Jacqueline Durran*
- Elizabeth: The Golden Age** *Alexandra Byrne*
- La Vie en Rose** *Marit Allen*
- Sweeney Todd The Demon Barber of Fleet Street** *Colleen Atwood*

Makeup

- La Vie en Rose** *Didier Lavergne and Jan Archibald*
- Norbit** *Rick Baker and Kazuhiro Tsuji*
- Pirates of the Caribbean: At World's End** *Ve Neill and Martin Samuel*

Best Live Action Short

- At Night** *Christian E. Christiansen and Louise Vesth*
- Il Supplente (The Substitute)** *Andrea Jublin*
- Le Mozart des Pickpockets** *Philippe Pollet-Villard*
- Tanghi Argentini** *Guido Thys and Anja Daelemans*
- The Tonto Woman** *Daniel Barber and Matthew Brown*

Sound Mixing

- The Bourne Ultimatum** *Scott Millan, David Parker and Kirk Francis*
- No Country for Old Men** *Skip Lievsay, Craig Berkey, Greg Orloff and Peter Kurland*
- Ratatouille** *Randy Thom, Michael Semanick and Doc Kane*
- 3:10 to Yuma** *Paul Massey, David Giammarco and Jim Stuebe*
- Transformers** *Kevin O'Connell, Greg P. Russell and Peter J. Devlin*

Sound Editing

- The Bourne Ultimatum** *Karen Baker Landers and Per Hallberg*
- No Country for Old Men** *Skip Lievsay*
- Ratatouille** *Randy Thom and Michael Silvers*
- There Will Be Blood** *Christopher Scarabosio and Matthew Wood*
- Transformers** *Ethan Van der Ryn and Mike Hopkins*

Visual Effects

- The Golden Compass** *Michael Fink, Bill Westenhofer, Ben Morris and Trevor Wood*
- Pirates of the Caribbean: At World's End** *John Knoll, Hal Hickel, Charles Gibson and John Frazier*
- Transformers** *Scott Farrar, Scott Benza, Russell Earl and John Frazier*

MARCIE POLIER'S OSCAR DINNER MENUS

LEFT: © Bagros/photobooks.com/Corbis, RIGHT: © 2008 Jupiterimages Corporation

As you watch

the 80th Annual Academy Awards® this year, allow your food obsessions to take inspiration from the movies. Find your age range below and have fun with our suggested Oscar-themed menus.

WHAT A BLEAK BUNCH of movies to take menu inspiration from this year...what's a serious Oscar fan and foodie to do??? Find yourself below then look for the corresponding menu choices and start planning your evening...

You are over 50. . .

You will venture out to the movies, but not on opening night. You are elite, sophisticated, with love in your heart for the diversity of the world. Mainstream Hollywood and Madison Ave. may have forgotten about you, but never mind...your full bank account and your funded retirement make you the master of your universe. Blink your eyes wide open and take your Oscar menu inspiration from *The Diving Bell And The Butterfly*. After being trapped with him in his body for 2 hours, I had to hold his book in my hands. A self-described foodie, his mouthwatering meal descriptions were further enhanced by his longing in memory. This year's big bash party takes its inspiration from *The Diving Bell And The Butterfly*...

First, get the house ready with Jean-Do's favorite flowers and music. Fill a vase with buttercups, roses and rhododendron (they lined the Breton roads he drove). Go to iTunes and download the golden stars of France's '60's, Johnny Hallyday, Sylvie Vartan, Sheila, Françoise Hardy and Clo-Clo François' "Poor Little Rich Girl". For the cocktail hour serve mineral water, "Divine bottle, never will I forget the touch of your glass neck on my parched lips!" along with champagne and gin and tonics. "...My nostrils

quiver with pleasure as they inhale a robust odor...I never tire of the smell of french fries." Buy a deep-fat fryer. You will only use it a few times a year, so why not? Take the time to slice them in your favorite shape, fry them in peanut oil (splurge, just this once) and let your guests smell the scent of fried potatoes in oil as they arrive and begin the evening with the world's most favorite food. Now for the main course. Which meal to choose?

He remembered so many...tender boeuf bourguignon served with a wonderful Bordeaux, or a platter of Alsatian sausage with sauerkraut (go to the Sausage Kitchen on Pico, please) and a bottle of late-vintage golden Gewurztraminer. For desert you will serve ice cream cones. "We thread our way through a moving forest of ice-cream cones...easy to

imagine licking a drop of vanilla..." But not the cardboard cones you pick up at the market... Non, Non! Go to your nearest Baskin/Robbins 31 Flavors. Ask them to give you a bag of broken cones. Use the broken tips and a melon-baller to make dainty miniature cones. Dig out the ice cream maker from the garage or buy your favorite flavors for a rainbow of multi colored mini-cones...your guests will remember this party forever...⇒

You are the parents of kids who are under 16. . .

Hollywood is finally keeping you awake in the theater and you are laughing and crying in the movies they made for your kids. You are in, a part of it; Hollywood has not forgotten you yet, thank god. What to serve your hungry crew, that will keep them quiet so you can watch the show? Take your inspiration from *Sweeney Todd*. Forget all the blood and vengeance and make fragrant steaming pot pies. Do

you realize just how easy it is to make this homey delicacy? Choose your favorite beef, lamb, chicken, fish stew or even vegetarian stew. Drape your favorite crust over your oven proof bowls. . .bake at 350 for 20 minutes, and voila! Or why fuss at all? Pick up the phone and beg the Daily Grill to allow you take them to go and bake them at home. . .they are irresistible.

You are 30+. . .

By now you realize your parents were right about everything. They didn't encourage you to bend the rules at school and they didn't smoke pot with you - ever. You are working hard, with barely a moment to spare. You've let go of your lifeline to make it on your own and you are getting there, one step at a time. Your time is precious and your weekends are golden. There is no time for eating. You will watch the show while texting, answering cell calls and as soon as the show is over, it's out the door for dinner with friends. Food be damned, this year's drinker's movie is *Michael Clayton*. Remember George and Sydney sitting at the bar, stirring their scotch over ice with their fingers while

reminiscing about Arthur and figuring it all out? In honor of the Oscars, you must splurge on the best scotch you have ever tasted. Johnny Walker Blue Label. Omit the ice and sip it neat. There is nothing like it to transport your spirit, and get you in the mood for the show and the fun that will follow. If you must have something to eat, take inspiration from the Russians in *Eastern Promises*. Serve one of the wonderful affordable caviars now so readily available at affordable prices. Pull out the bottle of vodka. You are up to it and in the mood. Chop some onion and egg, spoon the sour cream onto your base of blini or white toast points and you are set for a wonderful evening.

You are 17-30. . .

Hollywood and the media are talking to you and only you, man. You are in control and you know it. You have figured it out, and boy, is it simple. You earn money to spend on you - you and your friends pool your money together to spend on you - your grandparents spend money on you - well, it just doesn't stop. You are special, different, smart and wise. You are the center of the universe, and the Gods in Hollywood are making almost every single movie just for you. Take your inspiration from "Little Chef". Go ahead and surprise the

humans. This time you and your friends will pool your money to spend it on mom and dad! You will buy all the ingredients printed on the recipe cards and make a wonderful pot of cream of chicken soup, rich and hearty on a cold Oscar night. And for the second course, rat patootie. Whoops! I mean ratatouille. A big casserole served with a steaming crusty loaf. A glass of table wine from your parent's bar, served on roller skates with a towel over your wrist to complete the effect. They will remember this forgettable movie year forever! **AAP**

THE GREENROOM

BY JERYL BRUNNER

Carleton Varney

A Hollywood masterpiece in the making—Interior Designer Carleton Varney unveils his *Architectural Digest* Greenroom.

When *Architectural Digest* asked legendary designer Carleton Varney to create the greenroom at this year's 80th Annual Academy Awards, his vision was unmistakable and instantaneous. "I always dream a room first and then I know exactly what it's going to look like," says Varney whose clients have included Joan Crawford, Fay Wray, Ethel Merman and Sumner Redstone and has designed Irish castles, yachts, a European royal palace, and numerous hotels. "I wanted the space to reflect the golden years of Hollywood and be surrounded by glamour", he explains. And how fitting to pay tribute to Dorothy Draper, the superstar and grande dame of Hollywood interior design, who incidentally gave Varney his start in the industry. "I wanted to make a Dorothy Draper dream room," he offers. "So when the stars walk in, they'll swoon."

Swoon indeed. To implement his dream,

Varney sought inspiration from the Draper designed Arrowhead Springs Resort in Southern California. It was Hollywood's playground, he explains. It had an Esther Williams swimming pool, a Shirley Temple villa, a bungalow for Laurel and Hardy. Elizabeth Taylor and Nicky Hilton

For more information, visit:

www.architecturaldigest.com

honeymooned there. To recreate the Draper magic, Varney covered the greenroom walls in an aubergine silk with bright white clear moldings, used her trademark black and white floors, and had plaster baroque chandeliers with plaster feather sconces installed. And there are other great touches like white satin Jean Harlow-esque sofas with black fringe and red satin slipper

chairs from Kravet, cherry red Ultrasuede banquettes, New Zealand wool rugs from Nourison, white topped coffee tables, black lacquer vases, big mirrors, and a birdcage chandelier from Urban Electric (a replica of the one Draper used at the Metropolitan Museum of Art's restaurant.). There's even a tufted black patent leather bar with mirrors. And of course, flat-panel LCD HDTVs from LG Electronics are sprinkled throughout. You should be able to picture Jean Harlow or Joan Crawford lounging there, says Varney who was named one of the 30 Deans of American design by *Architectural Digest* and is president of Dorothy Draper & Co. Inc. "I hope that the room inspires people to reminisce about Hollywood and feel like the movie stars they dreamt about growing up. There isn't a lot of glamour around these days. But for one evening, you will be able to see some of it." **AAP**

Top left: Erhard Pfeiffer