Knock, knock, who's there?

Seth Rogen's role in Knocked Up was a case of life imitating art, writes SALLY BROWNE

ITH Seth Rogen, what you see is what you get. The Canadian actor, who plays amiable slacker Ben Stone in the roman-tic comedy *Knocked Up*, says his scenes in the movie aren't far off his real-life experiences. In the film, directed by *The 40 Year Old Virghris* Judd Anatom and else storright Paul Rudd Ben gets a sur-

Apatow and also starring Paul Rudd, Ben gets a sur-prise when his one-night stand with attractive *El Neus* presenter Alison Scott (played by *Grey's Anatomy's* Katherine Heigi) turns into a life-changing situation

presenter Auson Scott (played by Greg's Autaoning's Katherine Heigl) turns into a life-changing situation after she falls pregnant. That might be a stretch from Seth's reality, but the scenes where Ben hangs out at home with his friends, who play pranks on each other and watch DVDs all day, are not far off. "I actually lived with a lot of those guys," Rogen says. "Those were my actual best friends those guys. It was at times literally identical to what you see in the movie. We all took pictures of our apartments and gave them to the set decorators, and that's how they made the set." Rogen's deep, booming laugh is easy to warm to. You get the feeling he'd be a fun guy to hang out with, provided you were equipped with safety gear. "They would just ask us, What do you guys do in your free time?" We would smoke weed and then light boxing gloves on fire and beat the crap out of each other with them, "he says. "There's no good reason to do that, but it is what we ddt."

The scenes where Ben deals with Alison's burgeoning pregnancy were less familiar to him. So he approached them in the most realistic way possible. He did almost poor proceedings of the second second

them in the most realistic way possible. He did almost no research. "I kind of felt, the less I know about this the more I can infuse that into the scenes, and hopefully the funnier it will be." Rogen, 25, was a comedy prodigy in Canada, per-forming stand-up from the age of 13. He says he has never had a real job. His first on-screen role was in the short-lived but critically acclaimed high-school comedy *Freaks and Geeks*, also directed by Judd Apatow. Rogen starred in Apatow's follow-up Undeclared, for which he was invited to write. He also appeared in *The* 40 Year /04 Virgin. He then received a call to write for

40 Year Old Virgin. He then received a call to write for Sacha Baron Cohen's Da Ali G Show.

Sacna Baron Cohen's *Da Ali G Shou*. "That was really an insane honour. It was scary. When I first got the call if I wanted to meet with Sacha I initially said No', because I was too scared to meet him. Then I thought about it for a day and I was, like, 'No, I should actually go do that, that's a big oppor-tunity'. And we just got on really well and became friends."

thesundaymail.com.au

Pregnant pause Seth Rogen and Katherine Heigl share an awkward meal in Knocked Up \oplus

ЧЫ

ß

Page:

K C M <

Colour:

Unit: Regn Couple:

!EU

THE FRONTIER TOURING CO & TRIPLE M PRESENT

Sunday II November Brisbane Entertainment Centre

TKICKETEKE 132 849

NEW ALBUM TIME ON EARTH OUT 30 JUNE

FRONTIER frontiertouring.com.au

6

ш ä

THE SUNDAY MAIL, IE July 1, 2007 Page 5

crowdedhouse.com

TRIPL

ON SAL RIDAY

JULY