[image: image1.png]gnolia

pictures

Magnolia Pictures, Hells Kitten Productions, Faliro House, La Pacte, Leopardo Filmes, Bunny Lake Films
Present

A MAGNOLIA PICTURES RELEASE

BOOM FOR REAL:
THE LATE TEENAGE YEARS OF JEAN-MICHEL BASQUIAT

A film by Sara Driver

78 min., 1.85

Official Selection:

2017 Toronto International Film Festival – World Premiere
2017 New York Film Festival – US Premiere
FINAL PRESS NOTES
	Distributor Contact:
	Press Contact NY/Nat’l:
	Press Contact LA/Nat’l:

	Matt Cowal
	Adam Kersh
	Fredell Pogodin

	Arianne Ayers
	Brigade Marketing
	Ryan Langrehr

	Magnolia Pictures
	(917) 771-7021 phone
	Fredell Pogodin & Associates

	(212) 924-6701 phone
	Adam@brigademarketing.com
	7233 Beverly Blvd., #202

	publicity@magpictures.com
	
	Los Angeles, CA 90036

	
	
	(323) 931-7300 phone

	
	
	pr@fredellpogodin.com

SYNOPSIS

BOOM FOR REAL: THE LATE TEENAGE YEARS OF JEAN-MICHEL BASQUIAT follows Basquiat's life pre-fame and how New York City, the times, the people and the movements surrounding him formed the artist he became. Using never-before-seen works, writings and photographs, director Sara Driver, who was part of the New York arts scene herself, worked closely and collaboratively with friends and other artists who emerged from that period: Jim Jarmusch, James Nares, Fab Five Freddy, Glenn O’Brien, Kenny Scharf, Lee Quinones, Patricia Field, Luc Sante and many others. Drawing upon their memories and anecdotes, the film also uses period film footage, music and images to visually re-recreate the era, drawing a portrait of Jean-Michel and Downtown New York City -pre AIDS, President Reagan, the real estate and art booms – before anyone was motivated by money and ambition. The definition of fame, success and power were very different than today – to be a penniless but published poet was the height of success, until everything changed in the early 1980s. This is New York City's story before that change.
THE BACKGROUND

“If we don't tell the history, then others will, who weren't there and don't know the truth.” - Alexis Adler
Thirty years ago, Alexis Adler, an embryologist and friend of Jean-Michel stored away what’s now considered a treasure trove of his art and writings, along with the more than 150 photographs she took of him at work, goofing around and hanging out. In 1979, she gave him a key to her apartment, a safe place for him to stay and there he began to explore his talents.

BASQUIAT AND NEW YORK CITY

The film explores the movements that touched and inspired Jean-Michel Basquiat, as well as the influence a bankrupt, violent city had on this seminal artist. Jean-Michel has become, over the years, the ultimate representation of this period. All the many things that were going on in the city fed through him – politics, hip-hop, punk rock, race issues and the art scene.

In 1978, Jean-Michel was a teenager (18 years old), living on the street and sleeping on friends’ sofas in the East Village. He was shaped and formed by his friendships — those he influenced and those who influenced him. The crumbling city allowed them the freedom to discover and experiment with their work.

THE CITY, THE CRIME, THE ARTS

During a brief time, downtown NYC was the epicenter for a community of young artists: musicians, painters, sculptors, filmmakers, performers, dancers, etc., living among the burned-out buildings that punctuated the city. These artists cross-pollinated each other, experimenting with different mediums. There were no divisions between young and old. The young learned from the older artists and vice versa. At the parties, clubs and in the streets there were minimalist painters, beatniks and jazz heroes. It was cheap to live in NYC. The city was lawless and drugs were everywhere, sold openly on the street.

The origins of hip-hop were floating through everything. The sounds of salsa, disco, punk, hardcore and no wave music wafted in the streets and through the clubs: CBGB, Mudd Club, Max’s Kansas City, Hurrah, Studio 54, Tier 3.

The streets were dangerous and crime rampant. The night’s events spread by word of mouth and handmade posters plastered on building walls, as well as through listings in local art papers: the Village Voice, the East Village Eye and the Soho News. NYC was bankrupt and crumbling, but because it was so cheap it became a fertile breeding ground for so many artists.
DIRECTOR’S STATEMENT – SARA DRIVER

Working closely and collaboratively with my friends and other artists who emerged from that scene: Nan Goldin, Jim Jarmusch, James Nares, Fred Brathwaite aka Fab Five Freddy, Lee Quiñones, Luc Sante and many others who participated in the film with their thoughts, period film footage, music, images and anecdotes of their young friend, all of which helped to tell the story of Jean-Michel’s downtown NYC — pre-AIDS, before the real estate and art booms, and before anyone was motivated by money and ambition. The definition of fame, success and ambition were very different than today — to be a penniless but a published poet was the height of success. President Reagan, the influx of money, AIDS and drugs changed everything after 1981.

Jean-Michel investigated many things via his friends and his innate curiosity, producing accomplishments as a poet, a musician, a painter and a sculptor. All in all, Jean-Michel was excited by ideas, absorbing them whenever and wherever possible. This film celebrates the humanism of Jean-Michel, while avoiding his mythification. Three decades after his death, he is considered one of the major artists of the 20th century. Jean-Michel Basquiat was not only an extraordinary and prolific artist, but he also broke open a very closed and elitist white art world. I like to think of him as a cross between Rimbaud and Mozart — a brilliant, poetic prankster whose creative impulses were on fire.
- Sara Driver
ABOUT THE DIRECTOR
Sara Driver adapted, produced and directed the film version of Paul Bowles’ short story, You Are Not I (1982). The film was lost for many years and then rediscovered among Bowles’ belongings. It was awarded a restoration grant by the Women’s Film Preservation Fund via NYWFT and selected and shown in the Masterworks section of the New York Film Festival 2011.

Her first feature film Sleepwalk (1986) won the prestigious Prix Georges Sadoul given by the French Cinémathèque. It was the opening night film for the 25th Anniversary of the Semaine de la Critique at Cannes and won the Special Prize at the Mannheim Film Festival. In 1993, her second feature When Pigs Fly, starring Marianne Faithfull and Alfred Molina, premiered in competition at the Locarno Film Festival.

Driver’s other film credits include serving as producer on Jim Jarmusch’s Permanent Vacation and Stranger Than Paradise, Tom Waits music video “It’s All Right With Me” and as co-producer of Uncle Howard by Aaron Brookner. Driver also taught directing at New York University’s Graduate Film School (1996-98).

DIRECTOR’S FILMOGRAPHY

2018: BOOM FOR REAL The LateTeenage Years of Jean-Michel Basquiat

1993: When Pigs Fly

1986: Sleepwalk

1981: You Are not I (48 min)

ABOUT THE INTERVIEW SUBJECTS

Alexis Adler is a scientist, one of the world’s leading embryologists, started the first Fertility/IVF clinic in NYC, and invented a way to correct a damaged embryo. Adler’s photographs of Jean-Michel have never been seen by the public before. These photos, along with the Jean-Michel archives, are on exhibit at the Denver Museum of Contemporary Art until March 2018 and will travel to many museums over the next years.

Luc Sante is a celebrated writer and critic who has written a number of books and is a frequent contributor to The New York Times and The New York Times Review of Books. His best known books are The Other Paris, Low Life (the Lures and Snares of Old NY) and Evidence.

Fred Brathwaite aka Fab 5 Freddy is an influential visual artist, filmmaker and a pioneering seminal figure who emerged from the New York graffiti scene in the late 70s. He introduced the burgeoning Hip Hop culture to the New York downtown underground and then to the world, when he collaborated with the director Charlie Ahearn on the film Wild Style. Fab co-starred along with graffiti art legend Lee Quinones and created the original music for the film’s soundtrack and score. He also co-produced this historic first look at the still dominant Hip Hop culture. Bebop jazz legend Max Roach was Fab’s godfather and a big supporter of the early Hip Hop movement.
Lee Quiñones is one of the most important and revered graffiti artists. He painted over 125 subway cars, starting at the age of 13. The star of Charlie Ahearn’s Wild Style, he is a legend.

Jim Jarmusch is an American independent filmmaker and musician.

LIST OF INTERVIEW SUBJECTS

Alexis Adler
Al Diaz
Fred Brathwaite aka Fab 5 Freddy
Lee Quiñones
Felice Rosser
Jennifer Jazz
Luc Sante
Carlo McCormick
Glenn O'Brien
Michael Holman
Jim Jarmusch
James Nares
Coleen Fitzgibbon
Kenny Scharf
Sur Rodney (Sur)
Patricia Field
Mary-Ann Monforton
Diego Cortez
Bud Kliment
CREDITS

Director
Sara Driver

Director of Photography
Adam Benn

Editor
Adam Kurnitz

Music Supervisor
Anthony Roman

Executive Producers
Christos V. Konstantakopoulos, Jean Labadie,

Paulo Branco

Associate Producer
Lisa Bell Weisdorf

Producers
Rachel Dengiz, Sara Driver

49 west 27th street 7th floor new york, ny 10001

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

7
8

[image: image1.png]