

TOWER

A documentary by Keith Maitland

Grand Jury Award Winner, SXSW Official Selection, HotDocs Official Selection, AFI Docs

2016 / USA / 82 min. / Live Action & Rotoscopic Animation / In English

www.towerdocumentary.com

Distributor Contact:

Kino Lorber 333 W. 39th Street New York, NY 10018 (212) 629-6880 x16

Publicity Contact: Brigade Marketing

Nathaniel Baruch, Nathaniel@BrigadeMarketing.com Shipra Gupta, Shipra@BrigadeMarketing.com Adam Kersh, Adam@BrigadeMarketing.com

Logline:

An animated and action-packed look at America's first mass school shooting, when the worst in one man brought out the best in so many others.

Short Synopsis:

August 1st 1966 was the day our innocence was shattered. A sniper rode the elevator to the top floor of the iconic University of Texas Tower and opened fire, holding the campus hostage for 96 minutes in what was a previously unimaginable event. TOWER combines archival footage with rotoscopic animation of the dramatic day, based entirely on first person testimonies from witnesses, heroes and survivors, in a seamless and suspenseful retelling of the unfolding tragedy. The film highlights the fear, confusion, and visceral realities that changed the lives of those present, and the rest of us, forever - a day when the worst in one man brought out the best in so many others.

Long Synopsis:

On August 1st, 1966, a sniper rode the elevator to the top floor of the University of Texas Tower and opened fire, holding the campus hostage for 96 minutes. When the gunshots were finally silenced, the toll included 16 dead, three dozen wounded, and a shaken nation left trying to understand. Combining archival footage with rotoscopic animation in a dynamic, never-before-seen way, TOWER reveals the action-packed untold stories of the witnesses, heroes and survivors of America's first mass school shooting, when the worst in one man brought out the best in so many others.

TOWER explores this untold history through the first-person stories of seven specific characters: two students who were shot that day, the two police officers who ended the siege, two civilians who inserted themselves into the story to provide aid to victims and police, and the radio reporter who broadcast live from the scene for more than an hour and a half, and whose broadcast was picked up nationally, bringing the events in Austin to listeners around the nation.

Pregnant 18-year-old freshman, Claire Wilson is the first person shot from the Tower. "All of a sudden I felt like I'd stepped on a live wire, like I'd been electrocuted." Her boyfriend Tom reaches down to help her and he is struck down as well. For over an hour of the siege, Claire remains exposed to the shooter, conscious and steadily losing blood. Claire knows that her boyfriend has been killed and that she's lost her baby too. "After some time, a really lovely young woman with red hair ran up to me and said, "Please, let me help you." I told her to get down so she wouldn't attract attention, and she lay down next to me. She stayed with me for at least an hour. It was a beautiful, selfless act."

Paperboy Aleck Hernandez is finishing up his summer paper route when he is shot off his bike. "I looked down and saw all this blood and I thought, I didn't get a chance to say goodbye to my mom and dad - or anything."

Patrolman Houston McCoy is a rookie with the Austin Police Department -- he's the first officer to get the call to head over to the campus. "Y'know, I thought it was already over with? Lawmen get there and it's usually over with, y'know? Then I finally got it figured out that something was happening, that I ain't never seen before. It was bigger'n me" Off-duty officer Ramiro Martinez sees the report on the noontime news and rushes toward the campus to help. One of the last to arrive on the scene, he is the first police officer to make it to the top of the Tower. "I was taught to ask the good Lord for forgiveness if I thought my life might be in danger. I decided to say an Act of Contrition, and then I pulled out my .38 and pointed at the elevator doors. I didn't know what I was going to find when I got to the top of that Tower..."

University bookstore manager Allen Crum leaves the safety of his store when he sees a paperboy get shot off his bicycle across the street. He immediately jumps into action, to try and stop the bleeding – saving the boy's life. "Somebody yelled, "He's up in the tower." Crum zigzags through the gunfire to get closer where he joins up with officer Martinez. He is deputized moments before storming the Tower's observation deck with Martinez and McCoy to end the attack.

Hearing the news of the shooting over the police scanner, young news director Neal Spelce leaves the newsroom and jumps into Red Rover, a station wagon equipped with an FM transmitter, and speeds to the University to report on the unfolding action. His radio broadcast is carried nationwide and listeners across Austin and the country hang on his every description and interview throughout the 96-minute siege.

17-year-old incoming freshman John Fox mistakes the rampage for fun and games but is immediately overcome with fear and dread when he realizes the enormity of the situation on campus. He spends an hour of the attack inching closer to the center of campus, observing the siege. After nearly 90 minutes of watching helplessly, John is overcome with a sense of duty. He rushes into the line of fire and pulls Claire to safety, risking his life in the process. "It was we, the civilians were the only people that were there, and something had to be done. There was no choice. There was no choice but to go out and get them and carry them out... And that's when I decided to go out there."

The stories of this seven character ensemble unfold in a moment-by-moment re-telling of the events of the day, that seamlessly slips from character to character, intermingling actual archival footage from the day and re-created animated sequences that highlight the fear, confusion, and visceral realities of the shooting rampage. After the gunfire subsides, the story shifts to examine the immediate aftermath for these individuals and for society. In the final act of the film, we seamlessly step out of the shadow of history, revealing our subjects as they are in the present day. In verite scenes and formal interviews we look at the issue of school shootings today and the legacy of the Tower shooting through the eyes of the survivors.

Claire Wilson gave up her political activism after the shootings in 1966, but today she has reignited her activist spirit by speaking out and testifying at the state level. We spend time with Claire as she prepares to take the stand at the Texas Capitol, testifying against a

proposed "Campus Carry" bill. Her testimony is contrasted with vignettes of her personal life –her tender and loving relationship with her adopted son Sirack, reconnecting with the student who carried her to safety, and memorializing the event with current students on campus.

Exploring the ways in which this unprecedented tragedy affected our characters over a lifetime offers a window into the wide spectrum of human response and recovery. The importance of sharing one's experience openly and creating community with fellow victims and witnesses is illustrated through the regrets and revelations of our characters over the course of fifty years.

The story of loss, fear and confusion is bolstered and countered by stories of the generous and heroic spirit of some that day – hoping the lessons of their experiences may shape the future safety of students to come.

Director's Statement:

It's impossible to separate the University of Texas tower shootings, America's first mass school shooting, from the current spate of school shootings that seem to happen now with increasing regularity. With the 50th anniversary of America's first school shooting approaching, I realized that the time to explore this untold history was now - and that through a creative approach, aimed at young audiences we could aim to explore themes of mental health, guns, public policy and media response to public tragedies all through the nuanced and personal lens of first hand accounts.

Growing up in Texas, I've had curiosity about the Tower shootings since my 7th grade Texas history teacher recounted her experiences as a student on campus that terrible day. Her firsthand visceral account stuck with me for over 35 years and it is still the direct inspiration for my approach. I realized that through the visually exciting medium of rotoscopic animation, there was a dynamic opportunity to turn this history on its head. By focusing solely on witness accounts, we could seamlessly weave re-created animated memories of those who were there with the ample archival footage from the day to create an action-packed telling that was both immediate and emotionally charged.

Our approach is unique for a documentary, as is the structure of TOWER. The first hour of the film is set entirely in 1966, the action performed by a cast of young actors, based on the actual interviews of living survivors - these actions and interviews are then animated. It is late in the telling when one by one, the actual survivors are revealed in vibrant moments that expose the breadth of their humanity through the 50-year window of history. It's a creative opportunity that keeps the audience guessing about who survived and who did not. Through this approach, we can engage millennials in in this relevant, untold history, at a time when active shooters on school campuses and other public places has become almost commonplace. Working with the survivors of this terrible day and reframing this history has been my greatest professional privilege.

Filmmaking Team:

Keith Maitland (DIRECTOR/PRODUCER/EDITOR) is the Emmy-nominated Director of THE EYES OF ME, a year-in-the-life of four blind teens, which broadcast on PBS's Independent Lens and received a Barbara Jordan Media Award. Director of documentary features, commercials, and TV series, his credits also include 7-seasons with NBC's LAW & ORDER as an AD. Keith is currently developing narrative and documentary projects, and leading filmmaking workshops for incarcerated teens. He is a graduate of The University of Texas.

Susan Thomson (PRODUCER) co-founded and co-produces FilmMatters, a dialogue that focuses on the use of film to encourage social change. She spent over 12 years as media consultant in Dallas, Los Angeles and London, with roles in strategy, operations and distribution at Warner Bros., Sony Pictures, Andrew Lloyd Webber's "Really Useful Group, and the BBC. Susan Thomson graduated form the Business Honors Program at the University of Texas.

Megan Gilbride (PRODUCER) is an Emmy-winning and Independent Spirit Award nominated producer of narrative and documentary films. She produced LOVERS OF HATE, a Sundance US Dramatic Competition premiere, released by IFC and nominated for a FIND Spirit Award. She produced the PBS-broadcast documentary SUNSHINE and coproduced WHERE SOLDIERS COME FROM which won the Truer Than Fiction FIND Spirit Award, aired on POV and won a 2012 News and Documentary Emmy.

Hillary Pierce (COORDINATING PRODUCER) After several years working in the film and television industry in her native North Carolina, Hillary began her documentary career in NYC at Maysles Films under the tutelage of Direct Cinema pioneer Albert Maysles. She produced and directed THE ONE WHO BUILDS, a documentary about refugee resettlement in the American South. The film won Best Short Documentary awards at both Kansas City Film Festival and the Boston International Film Festival and is currently on a university screening tour.

Luke Wilson (EXECUTIVE PRODUCER) Luke Wilson has written, directed, and starred in numerous films since his breakout role in Wes Anderson's BOTTLE ROCKET and is best known for THE ROYAL TENENBAUMS, THE FAMILY STONE, and LEGALLY BLONDE. A native Texan, Luke Wilson is excited about telling the important Texas story of TOWER.

Steve Eckelman (EXECUTIVE PRODUCER) Steve Eckelman is a producer, writer, and actor. Steve has worked on over 20 feature films, including Rushmore, Wedding Crashers, Cars, Marley & Me, The Life Aquatic with Steve Zissou, Starsky and Hutch, Shanghai Knights, and the Darjeeling Limited. Steve approached the TOWER team based on his interest in the Texas Monthly article, "96 Minutes" to offer his support and that of his producing partners Owen and Luke Wilson.

Amy Rapp (EXECUTIVE PRODUCER) is a film, television and theatre producer, and runs Meredith Vieira Productions. Her credits include "Return," which premiered at the Cannes Film Festival, the critically-acclaimed, Emmy-nominated feature documentary "The Woman Who Wasn't There," and the national tour of the hit Off-Broadway play "Life in a Marital Institution." The story and style of TOWER had an such an impact on Amy that she offered her and Meredith's support for the film.

Pamela Colloff (Executive Producer) Pamela Colloff is an executive editor at Texas Monthly and has written for the magazine since 1997. Her work has also appeared in the New Yorker and has been anthologized in Best American Magazine Writing, Best American Crime Reporting, Best American Non-Required Reading, and Next Wave: America's New Generation of Great Literary Journalists. TOWER is based in-part on Pamela's oral history "96 minutes," which ran in Texas Monthly in 2006.

Links:

W E B http://www.towerdocumentary.com

http://www.facebook.com/towerdocumentary

@TOWERfilm

http://www.instagram.com/towerfilm

Cast & Credits

TOWER

Directed by Keith Maitland

Produced by Keith Maitland Susan Thomson Megan Gilbride

Edited by Austin Reedy

Animation by Minnow Mountain Director Of Animation Craig Staggs Animation Producer Steph Swope

> Coordinating Producer Hillary Pierce

Directors of Photography Keith Maitland Sarah Wilson

> Original Music Osei Essed

Visual Effects Gary Walker

Executive Producers
Steve Eckelman
Luke Wilson

Card: Executive Producers
Sally Jo Fifer
Lois Vossen

Executive Producers Meredith Vieira Amy Rapp

Executive Producer Pamela Colloff

based in-part on her Texas Monthly article "96 Minutes"

Featuring (In Order of Appearance)

Neal Spelce played by Monty Muir
Claire Wilson James played by Violett Beane
Tom Eckman played by Cole Bee Wilson
Aleck Hernandez Jr. played by Aldo Ordoñez
Houston McCoy played by Blair Jackson
Brenda Bell played by Vicky Illk
Allen Crum played by Chris Doubek

John "Artly Snuff" Fox played by Séamus Bolivar-Ochoa

Ramiro "Ray" Martinez played by Louie Arnette
Rita Starpattern played by Josephine McAdam

And

Sirak James

Lee "Junior" Zamora
Kent Kirkley
Margaret C. Berry
Jerry Day
James Love
Billy Speed
Monika McCoy

played by Anthony Martinez
played by Timothy Lucas
played by Karen Davidson
played by Jeremy Brown
played by Cole Bresnehen
played by John Fitch

Supervising Producer Amy Shatsky

Co-Producers Minnow Mountain Texas Archive of the Moving Image

> In Association With Meredith Vieira Productions

> > Associate Producers
> > Tim Taliaferro
> > Melina McKinnon
> > Michael Cain
> > Mary Beth Minnis
> > Matt Nordgren

Consulting Producers Paul Stekler
Courtney Spence

Advisors:

Adam Butler
Anne Stodghill
Catherine Robb
Jason Archer
Larry Waks
Louis Black
Dr. Margaret C. Berry
Steve Stodghill
Tim McClure

Also Featuring:

Adam Butler Alexi Y. Hernández Amira Jensen Arturo Ordoñez Briana Garcia Carrie Bresnehen Chance St. George Chris Wilson Chrystal Webb Chuy Vallejo David Kimbriel Dawn Cramer Elena Johnson **Emily Ash** Erica Robert Pallo George Sledge Hillary Pierce Jason Reyes Kate Dannenmaier Kevin Lindsay Kevin McAfee Kim Terrazas Logan Martin Magui Ordoñez Mary Kuse Mary Ochoa Nadia McNeeley Osei Essed Patrick Floyd Rebecca Beegle Reece Ryan

Rob Hernandez Jr. Rob Lau Robert Melton Ron Pippin Samantha Martinez Sarah Fella-Reedy Sarah Kuck Scot Maitland-Brownell Steve Eckelman Tami Ryan Tammy Markham Theo Earl Maitland Thomas Berezoski Todd Savage Ulysses G. Turner Vanessa Gill Will Joseph William Herbst & Harry & Frances

Casting Vicky Boone
Art Director Keith Maitland
Wardrobe & Props Caroline Karlen

Hillary Pierce

Art Dept. Assistant Monty Muir

Additional Camera Chance St. George

Ben Powell Andrew Miller

Stunts Erica Robert Pallo

Todd Savage

Music SupervisorMirna HarizVisual Effects EditorAustin ReedyAssistant EditorChance St. George

Still Photography Sarah Wilson
Development Coordinators Kara Moody
Sarah Kuck

Crowdfunding Social Media Margaret Heidrick Transmedia Producer Hillary Pierce Transmedia Project Manager Andy Sarjahani Outreach Coordinator Todd Savage

Minnow Mountain

Lead Animator Aaron Sacco Animator Dean Hsieh

Animator Fernando Guardiola

John Paul Animator Animator Katie Parker Animator Paul Beck Animator Zach Hall Animator Logan Ganshirt 3D Animation Supervisor Rafael Ruiz Matthew Young 3D Animator Marcel Bialik **Assistant Animator Assistant Animator** Chimi Paek **Assistant Animator** Chrystal Webb **Assistant Colorist** Nathan Bayless **Production Assistant** Letty Evans **Production Assistant** Rachel Dendy Lauren Willoughby **Animation Intern**

The Texas Archive of the Moving Image

Executive Director Caroline Frick
Managing Director Madeline Moya
Administrative Coordinator Susan Dirks
Technical Director Afsheen Nomai

Interns

Amira Jensen, Andy Sarjahani, Anisha Srivastava, Ashwin Ramakrishnan, Carlos Ramirez, Courtney Wiese, Daisy Gonzalez, Hannah Whisenant, Helen Fon-Yi Tau, Issa Ramos, Jessica Griffin, Jesús Gerdel, Kate Dannenmaier, Maryosha Eggleston, Montana Blair, Remi Vitales, Rob Lau, Sandrín Molina, Sarah Kuck, Sean McGuire, Tianzi Liu, Toni Petrikowski, Tyler Mager, William Herbst

Bookkeeper Dan Boone

Distribution Advisory Services Cinetic Media
Production Counsel Steven Beer
Fair Use Counsel Marc Simon
Legal Consultation Michael Cihock

Publicist Nathaniel Baruch - Brigade Marketing Social Media Annie Bush - Production For Use

Insurance Services Linda Bartle - Ascension Insurance Agency

Production Consultant

Louis Black Joe Dishner **Production For Use**

Annie Bush

Production Consultant Ashland Viscosi

Post-Production Facility STUCK ON ON Austin, TX

Post Producer Allison Turrell DI Editor Parke Gregg Colorist Parke Gregg Lyman Hardy Supervising Sound Editor Sound Designer Lyman Hardy Foley Artist Susan Fitz-Simon Foley Editor Susan Fitz-Simon Foley Mixer Glenn Eanes

Dialogue Editor Miles Foster-Greenwood

Re-recording Mixer Lyman Hardy

Main and End Title Design Gary Walker

Original music performed by Osei Essed with

Violin Heather Cole
piano Will Orzo
percussion Saul Simon MacWilliams
pedal steel and percussion Philip Sterk

Clair de Lune from "Suite bergamasque" by Claude Debussy Performed by Lindsey Reimnitz Produced by Stephen Orsak

MONDAY MONDAY
Written by John Phillips
Performed by The Mamas & The Papas
Published by Universal Music Corp.
Courtesy of Geffen Records under license from Universal Music Enterprises

WATERLOO

Written by John D Loudermilk and Marijohn Wilkin
Performed by Stonewall Jackson
Published by Universal - Cedarwood Publishing, Peermusic (UK) Ltd., and Loudermilk
Music

Courtesy of Columbia Nashville By arrangement with Sony Music Licensing

DAYDREAM

Written by John Sebastian
Performed by The Lovin' Spoonful
Published by Trio Music Company
All Rights Administered by BMG US
Used by permission of Alley Music Corporation c/o Carlin America, Inc.
Courtesy of Buddah Records, a unit of Sony Music Entertainment
By arrangement with Sony Music Licensing

WALTZ ACROSS TEXAS

Written by Billy Talmadge Tubb Performed by Lucky Luke Jacobs Courtesy of Ernest Tubb Music

THE SNIPER AT THE GATES OF HEAVEN

Written by Stephanie Bailey, Christian Bland, Kyle Hunt, Alex Maas, Jennifer Raines, and Nate Ryan
Performed by The Black Angels

Courtesy of Death Song Publishing and Light in the Attic Records

SHE'S SO SATISFYIN'

Written by Doug Retherford, James Michael McNerney, and Forrest L Dieckman Performed by The Apparitions Courtesy of Ductile Detective Music and Mark Prellberg

COLOURS

Written and Performed by Donovan Courtesy of Sony

HOLLOW CREEK

Written and Performed by Mathew Morrey Courtesy of Snowbeard

LOOMINGS

Written and Performed by Mathew Morrey Courtesy of Snowbeard

FACE IN THE GRASS (TOWER MIX)

Written and performed by Daniel Pruitt, Garrett Hellman, Patrick Patterson, Brockett Hamilton, Devin Fry Courtesy of Lord Buffalo

SAXIFRAGE (TOWER MIX)

Written and performed by: Daniel Pruitt, Garrett Hellman, Patrick Patterson, Brockett
Hamilton, Yamal Said
Courtesy of Lord Buffalo

VALLE DE LA LUNA (TOWER MIX)

Written and performed by: Daniel Pruitt, Garrett Hellman, Patrick Patterson, Brockett Hamilton Courtesy of Lord Buffalo

FORM OF THE SWORD (TOWER MIX)

Written and performed by: Daniel Pruitt, Garrett Hellman, Patrick Patterson, Brockett Hamilton Courtesy of Lord Buffalo

> SONATA in B-Flat, 333 (315c), Andante Cantabile Written by: Wolfgang Amadeus Mozart Performed by: Sirak James

SWEETWATER (instrumental)
Written by: Osei Essed
Performed by: Osei Essed & the Woes
Courtesy of: Osei Essed

Archival Footage Courtesy of **The Texas Archive of the Moving Image**

Additional Footage Provided by

The Prelinger Archives
The Associated Press
Corbis
KLRU
KXAN
Wazee Digital
The Texas Exes

Aerial Video Courtesy of Charlie Kaye - Charlie Kaye Media Photography Courtesy of
Claire Wilson
Connie Eckman Molter
Jenny Speed Davis
Kent Kirkley
Laurel Butler
Marion Trikosko - The Library of Congress
Monika McCoy
The Estate of Shel Hershorn

Fiscal Sponsor The Dallas Foundation - Filmanthropy Fund

Mary Jalonick Claudia Demoss Ashley Akin Pearl Allan McBee Joe Dishner Don Stokes Katherine Harper

Very Special Thanks

The Martinez Family
The McCoy Family
The Wilson Family
Charlotte Herzele
Annie Holand Miller & Cramer Miller
Cynthia & Dan Nelson
Lisa Henken Ramirez & Randy Ramirez
Mandy & Trent McBride
Susan & Michael Mahoney

The Producers also wish to thank

Aaron Day
Adam Blum
Adelbert's Brewing Company
Albert Kohler
Alex Maas
Alexandra Hannibal
Alexandra Bolton
Alfred Mcalister, PhD
Amalia Parry
Andrew Miller

Anne & Cord Shiflet

Aryn Glazier

Ashley Neave

Austin Film Society

Austin History Center

Austin Studios

Becky Speed Davis

Ben Powell

Beverly Thomson

Bill Arhos

Bill Stotesbery

The Black Angels

The Bob Bullock Texas State History Museum

Bob Higley

Burke Edwards

The Butler Bros.

Catherine Robb

Cathy Casey

Carol & Chris Wilson

Carlos Lamas

Charlene Guider

Christian Bland

Cindy Lo

Danielle Houtkooper

David Crum

David Miess

Dawn Cramer

The Dolph Briscoe Center for American History

Dr. Don Carleton

Elayne & Daniel Buechler

Elicia Eckert

Elisabeth Carrell

Erin & Andrew Chun

Forrest Preece

Gary Lavergne

GSD&M

Haley & Michael Cihock

Heather Courtney

Heather & Matthew Chasen

Holly Herrick

Jamie & Marc Craver

Jan & Cullen Wiginton

Jane & Stan Huckaby

Jasen Trautwein

Jeanell & Christopher Bolton

Jehmu Greene

Jessica Hovind

John Pipkin

Judith Vecchione

Justin & Janelle Demerath

Kathy Doyle

Kathy Lo

Kenneth Edwards

KLRU

Kyle Duffy

Dr. Larry Faulkner

Laurel Butler

Lionel Swope

Lisa & Marquez Bela

Lord Buffalo

Margaret Brown

Mark McKinnon

Marilyn Maitland

Mary & Gary Pettit

Mary Ruth El-Hakam

Melissa & Kenneth Miller

Melissa Glassman

Michael Swail

Michael Toland

Milton Shoquist

Milton Tabbot (changed spelling)

Missy Post Parrish

Molly Thompson

Morris Thomson

Natalie Partington

Patrick Patterson

Pam Willeford

Phillip Conner

Rebecca Beegle & Robert Melton

Revolution Spirits

Robert S. Wilson

Rosa Eberley

Scot & Neil Maitland-Brownell

Stacey Smith

Students of the World

Mr. and Mrs. Stuart Fitts

Tad Hershorn

Theresa Fox

Tommy McDearis

The Texas Film Commission

Tsehay & Worku Muugeta

Valerie & John DiVeglio

Walter V. Williams Whitney Milam

Supported by

The TFI Documentary Fund, presented by The Orchard Austin Film Society Humanities Texas

Special Thanks to our many Indiegogo Contributors and all who have supported TOWER.

TOWER is a co-production of Tower Documentary LLC and the Independent Television Service (ITVS) with funding provided by the Corporation for Public Broadcasting (CPB).

This film was produced by Tower Documentary LLC which is solely responsible for its content.

TOWER was filmed and animated in Austin, TX.

We extend our deepest appreciation to the witnesses and families who shared the stories that became TOWER.

COPYRIGHT TOWER DOCUMENTARY LLC. 2016 ALL RIGHTS RESERVED