


ent for understatement. " (Jones) shows a kind of repressed sadness that is both indicative of the character in the book and also dramatically in the film comes to mirror the larger tragedy," Burke said.

Although populated by many recognizable faces, "Mist" also featured Acadiana actors in their first roles.

One was Chima Chekwa, who played Dewitt Prejean in a memorable scene involving a swamp chase featured throughout the film.