[image: image1.png]gnolia

pictures

A Magnolia Pictures, Relativity Studios & Planned Projects

In Association with Condé Nast Entertainment, Mediaweaver Entertainment & Sarah Arison Productions
Present

A Fabiola Beracasa Beckman Production
THE FIRST MONDAY IN MAY
A film by Andrew Rossi
91 minutes

Official Selection

2016 Tribeca Film Festival – Opening Night World Premiere

PRELIMINARY PRESS NOTES

	Distributor Contact:
	Press Contact LA/Nat’l:
	Press Contact NY/Nat’l:

	Matt Cowal
	Michael Lawson
	Elena Zilberman

	Arianne Ayers
	Michael Aaron Lawson, Inc.
	Strategy PR

	Magnolia Pictures
	(213) 280-2274 phone
	535 8th Ave., 20th Fl. South

	(212) 924-6701 phone
	mlawson2@mac.com
	New York, NY 10018

	publicity@magpictures.com
	
	(646) 918-8730 phone

	
	
	Elena.Zilberman@StrategyPR.net

	
	
	

	
	
	

SYNOPSIS
An unprecedented look behind the scenes of two of New York’s premier cultural events, The First Monday in May follows the creation of “China: Through The Looking Glass,” the most attended fashion exhibition in the history of The Costume Institute at The Metropolitan Museum of Art, and the 2015 Met Gala, the star-studded fundraiser that celebrates the opening of the exhibition. Acclaimed filmmaker Andrew Rossi (Page One: Inside the New York Times) follows Anna Wintour, Artistic Director of Condé Nast and editor-in-chief of Vogue magazine and longtime chair of the Met Gala, and Andrew Bolton, the iconoclastic curator who conceived the groundbreaking show, for eight months as they prepare for an evening they hope will take the worlds of art and fashion by storm.

Documenting one of the most exclusive parties in the world side-by-side with an exhibition that drew more than three-quarters of a million visitors during its four-month run, The First Monday in May is a captivating portrait of the private side of a pair of high-profile public events. The blockbuster exploration of Chinese-inspired Western fashions provides inspiration for the Met Gala’s annual collision of haute couture and celebrity, where Hollywood stars including Kate Hudson, George Clooney, Julianne Moore, Jennifer Lawrence, Gong Li, and Lady Gaga rub shoulders with Alicia Keyes, Kim Kardashian, Kanye West, Justin Bieber, Michael Bloomberg and contemporary pop icon Rihanna, who brings down the house with a stunning live performance.

The First Monday in May also reignites the debate over whether fashion can and should be viewed as art. Rossi speaks with renowned creators including filmmakers Wong Kar-Wai, Artistic Director of the exhibition, and Baz Luhrmann, as well preeminent fashion designers Karl Lagerfeld, Jean Paul Gaultier, Guo Pei and John Galliano. Thomas P. Campbell, Director of The Metropolitan Museum of Art, and Former Curator in Charge of The Costume Institute Harold Koda offer unexpected insights on the relationship between art, craft and commerce.
Relativity Studios & Planted Projects present, in Association with Condé Nast Entertainment, Media Weaver Entertainment and Sarah Arison Productions, a Fabiola Beracasa Beckman Production of an Andrew Rossi Film. The First Monday in May is directed by Andrew Rossi and produced by Fabiola Beracasa Beckman. The film is produced by Sylvana Ward Durrett and Dawn Ostroff. Producers are Matt Weaver and Skot Bright. Executive producers are Sarah Arison, Jason Beckman, Josh Braun, Nancy Chilton, Ryan Kavanaugh and Tucker Tooley. The film is edited by Chad Beck A.C.E, and Andrew Coffman with additional editing by Andrew Rossi. Cinematography is by Andrew Rossi and Bryan Sarkinen with additional cinematography by Andrew Coffman, Alec Jarnagin, S.O.C., Nathan Mauger, Jonathan Furmanski, and Thor Thielow. Original music is by Ian Hultquist and Sofia Hultquist. The film is produced in association with Farfetch.

About the Production

“Fashion can create a dream, create a fantasy, it’s a kind of theater.”

- Anna Wintour

Each spring, the broad sidewalks and steep stairs of Manhattan’s Metropolitan Museum of Art are transformed for an evening, as the throngs of tourists and food carts disappear and, in their place, a glittering catwalk arises filled with some of the world’s most recognizable figures in fashion, business and entertainment. The most sought-after invitation in New York City, the Gala finds Academy Award®-winning actors and supermodels sharing the spotlight with pop-music icons and political powerbrokers for an evening unlike any other.
In his latest film, The First Monday in May, acclaimed documentarian Andrew Rossi captures an unprecedented look behind the scenes of the 2015 Met Gala, and the spectacular exhibition it honors, The Costume Institute’s blockbuster exhibition, “China: Through the Looking Glass.” Rossi follows exhibition curator Andrew Bolton and Gala co-chair Anna Wintour during the crucial eight months before the show’s debut, as they travel from New York to Paris to Beijing to build support for their audacious endeavor.
With “China: Through the Looking Glass,” Bolton plans to bring contemporary and historical fashion together with fine art, world history and film for one of The Metropolitan Museum of Art’s most ambitious projects ever. Wintour’s task will be to stage an unforgettable opening gala that reflects the spirit of the show.

Under her patronage, the fundraiser — which provides the main source of funding for The Costume Institute — has grown in spectacle and prestige every year. In the words of former Vogue editor-at-large André Leon Talley, “Since Anna has taken over the Met Ball, it has become the Super Bowl of…fashion events.”
In a collaboration between The Costume Institute and The Met’s renowned Department of Asian Art, Bolton begins to create a unique portrait of the influence of Chinese aesthetics on Western fashion and the myriad ways in which China has fueled the West’s creative imagination at least since the Portuguese established permanent trade in the 16th century. Filling both The Costume Institute and the Chinese Galleries of The Met, the groundbreaking multimedia extravaganza features more than 140 striking examples of haute couture and ready-to-wear fashions set against a backdrop of Chinese paintings, porcelains and other fine art, as well as films depicting the ongoing cultural dialogue between East and West.
Boyish and intense, Bolton recalls his life as a kid from Lancashire, England, who only learned about fashion though magazines before going to London after graduating college, where he saw fashion confronting social issues for the first time. His position at The Costume Institute, he says, is his dream job. Now he is using his uncanny abilities as a master storyteller and showman to become a transformative figure in fashion history, a discipline he feels has historically not gotten the respect it deserves.
Determined to build on the accomplishments of The Met’s phenomenally successful 2011 exhibit “Alexander McQueen: Savage Beauty,” Bolton began planning an immersive and theatrical presentation meant to provoke controversy as well as evoke the romance, mystery and exoticism associated with China.
“Some people have a very 19th-century idea of what art is,” Bolton says. “There are people within the museum who still dismiss fashion. ‘Savage Beauty’ was a turning point in how art critics began to view fashion. For the first time, they did begin to see it as an art form.”
The First Monday in May began production in July of 2014, after Rossi was invited to meet with Vogue’s Director of Special Projects Sylvana Ward Durrett, and then with Wintour herself, about directing a film that would document the exhibit and the Gala. “They were fans of one of my earlier films, Page One,” he notes. “I threw my hat in the ring as someone who might want to work on this film. After meeting with Met Director Tom Campbell and Andrew Bolton, they called me back and we started shooting. I filmed a preliminary meeting between Anna Wintour, Andrew Bolton and the exhibition’s artistic director, filmmaker Wong Kar-Wai, and it just sort of took off from there.”
As Bolton’s bold concept for the show begins to take shape, he proposes an unconventional setting that will reconfigure The Met’s Asian galleries and use selections from the museum’s own Chinese collection to provide context for the show, a suggestion that sets off a politically charged debate with curators of the museum’s Department of Asian Art.
“Andrew and Harold Koda really strike at the core of the question, ‘what is art?’” says Rossi. “The answer pivots to a large degree on what we consider to be a ‘product,’ something made for commercial purposes, versus something that is made for its own sake.”
Bolton and his team’s concept for the show includes a glowing “bamboo forest” made of dozens of Plexiglas poles, blue and white porcelains sitting next to formal dresses inspired by age-old patterns, antique vases mingled with pieces by Yves Saint Laurent, Tom Ford and early 20th-century couturier Paul Poiret, and Mao jackets juxtaposed with Warhol portraits — all graphic demonstrations of Bolton’s assertion that the creative process in fashion can be equivalent to the work of a fine artist.
The result is a breathtaking exploration of the line between inspiration and appropriation, imagination and authenticity. “‘China: Through The Looking Glass’ presents a fascinating context in which to see that fashion is not just about making clothes,” says Rossi. “We see how designers interpret Chinese visual symbols to create a fantasy version of Chinese iconography, which they freely manipulate in terms of the fabrics chosen, silhouettes created, visual motifs employed and more. The designers take an idea about Chinese culture and transform it into an original work.”
 “Orientalism,” or the outsider’s view of Eastern culture, is also central to Bolton’s creation, reinforced by stereotypical depictions of China in American movies of the 1920s ’30s and ’40s. Throughout the exhibition, spectral projections of clips from classic film including The Last Emperor, Raise the Red Lantern and Wong Kar-Wai’s In the Mood for Love remind museumgoers that the West’s vision of the ancient empire as a fantasy world peopled by “Dragon Ladies” and “Lotus Blossoms” ignores the complexities of a sophisticated and often misunderstood culture.
Rossi follows Bolton to Paris, where he visits the hermetically sealed vaults of the Saint Laurent archives to view the designer’s China-inspired 1977 Fall/Winter collection and talks to Maison Margiela’s creative director John Galliano about the culture’s influence on his work. Traveling on to Beijing, Bolton and Wintour contend with modern China’s sensitive self image and assure journalists, politicians, businesspeople and other potential supporters that the exhibition will be more than “just dragons and Ming vases,” as one interviewer says.
Also in Beijing, they visit the atelier of leading Chinese designer Guo Pei, who lends several extraordinary pieces to the show. Guo concentrates on reclaiming and updating the honored traditional crafts of China in her work, describing one garment she creates as “a wedding dress for my country.”
As the opening approaches, Wintour personally vets every detail of the gala from table linens to seating charts. “As Harold Koda explains in the movie, Anna has figured out that the marriage of celebrity and haute couture is greater than the sum of its parts,” says Rossi. “When you see Rihanna in a couture gown on the red carpet, it’s transcendent, just a visual feast that people who love fashion and media find really satisfying as a visual spectacle and as a glimpse of celebrity culture on steroids.”
Given access to the formidable editor in her Vogue offices, at The Met and even at home, Rossi says he wanted to discover something new about a public figure who has been written about extensively and who is singularly adept at managing her image. “I admit that when I went to meet her for the first time, all the stories and media coverage surrounding her gave me a slight sense of trepidation,” he says. “I wanted to unpack that in the film as well and create a verité portrait of her that, to a degree, penetrates the Anna Wintour mythology.”
At that first meeting, Wintour warned the director to expect significant challenges while filming at The Met, because of the difficulty of navigating around the priceless artwork on display. “But she was very personable, forthright and clear,” he says. “She was not the character that gets bandied about in the media. Yes, she is a very exacting boss, and she does not shy away from conflict. We see that very emphatically in the film. But she is committed to providing the support to Andrew Bolton and the curatorial staff that can help them to achieve their goals.”
At the museum, the heavy lifting begins weeks before the exhibition debuts, with elaborate garments painstakingly unpacked and inspected, galleries reconfigured. Just prior to the gala, legions of youthful Vogue staffers are deployed to rehearse for the big night. When the first guests enter through a tunnel lined with cinematic references, Rossi follows Michael Kors and his muse for the evening, Kate Hudson, through the experience.
“We wanted to give viewers the opportunity to see the show through the eyes of the attendees at the Gala,” he says. “Condé Nast was crucial in terms of being able to get access to the gala itself and coordinating filming with Michael and Kate, who were sort of our guides through the exhibition.”
The 2015 event attracted such luminaries as Jennifer Lawrence, Anne Hathaway, Jessica Chastain, Lady Gaga, Kendall Jenner, Julianne Moore, Kate Hudson, and perhaps most memorably, Grammy®-winning R&B superstar Rihanna in a show-stopping, imperial yellow, fur-trimmed, embroidered cape by Chinese designer Guo Pei that reportedly took thousands of hours to construct.
After a seated dinner inside the American Wing alongside the Temple of Dendur, with Wintour and Bolton flanked by the likes of George and Amal Clooney and Bradley Cooper, the crowd is treated to a spectacular performance by Rihanna. “In the film, the Gala is not only a celebrity-rich visual environment, but also the culmination of all the hard work we’ve been watching Andrew Bolton do throughout the year to put together the show,” says Rossi.
Like Rossi’s previous films Page One, a look behind the scenes at the New York Times, and Ivory Tower, an examination of what he calls “the higher education industrial complex,” The First Monday in May is an expression of his keen interest in exploring the missions of large institutions though the individuals who build and run them.

“I have gone behind the scenes of organizations that seem impenetrable from the outside to try and understand what earns them such a vaunted role in our society,” Rossi says. “I look at whether or not that position is warranted through the humanity of someone who represents the organization. So when I had the opportunity to go inside The Metropolitan Museum of Art, one of the most impressive cultural institutions in the world, I wanted to understand why we have museums, what their functions are and how we decide what qualifies as the ‘art’ entitled to be housed inside their hallowed walls.”
The First Monday in May showcases an extraordinary intersection of scholarship and stardom. “It’s about the art of fashion, as well as the visual pleasure that we as an audience get in the celebrity spectacle on view at the Met Gala,” says Rossi. “But it also tries to understand the mechanics of how art and commerce converge in The Costume Institute each year. I hope that the analytical context we get from hearing the curators explain their mission combined with the actual visuals of the costumes and gowns will help viewers see fashion in a new light. Clothes and fashion are ubiquitous now on social media and all over the Internet. It’s so easy to take it for granted. It’s nice to be able to slow things down here and really take it in.”
ABOUT ANDREW BOLTON AND ANNA WINTOUR
ANDREW BOLTON (Curator in Charge of The Costume Institute at The Metropolitan Museum of Art) has curated some of the Museum’s most visited exhibitions, including “Alexander McQueen: Savage Beauty” (2011). He has written more than 13 books, lectures widely, and contributes to many publications. Prior to joining the Met in 2002, Bolton worked at the Victoria and Albert Museum in London for nine years. Born in Great Britain, Bolton earned a BA and an MA in Non-Western Art from the University of East Anglia. He has received several awards, most recently, the 2015 Vilcek Prize in Fashion.
ANNA WINTOUR (Museum Trustee and Costume Institute Benefit Co-Chair) has held the position of Editor-in-Chief of Vogue since July 1988, and was named Artistic Director of Condé Nast in March 2013. In addition to editing Vogue, she executed the development and successful launch of Teen Vogue in 2001, and serves as Editorial Director for the title.
During her tenure at Vogue Wintour has been actively involved in philanthropic fundraising, particularly for The Metropolitan Museum of Art’s Costume Institute, for which she has raised more than $150 million. She has been the recipient of numerous awards for her leadership and charitable efforts, including the Council of Fashion Designers of America (CFDA) Lifetime Achievement Award, and the Award of Courage for AIDS Research from the American Foundation for AIDS Research (amFAR).

In 2008, for her service to British journalism and fashion, Wintour was appointed to the Order of the British Empire (OBE) by Queen Elizabeth II. In October 2009 President Obama appointed Wintour to the President’s Committee on the Arts and Humanities. Most recently, in 2011 she was awarded the Legion d’Honneur by French President Nicolas Sarkozy.

ABOUT THE FILMMAKER
ANDREW ROSSI (Director, Cinematographer, Additional Editor) shot, directed, produced and was an additional editor of Page One, which follows reporters on the media desk of the New York Times and premiered at the Sundance Film Festival. Following its theatrical release in 2011, the Denver, Phoenix, Oklahoma, San Diego and Dallas-Fort Worth Film Societies nominated it for best documentary of 2011. It was also nominated for two News and Documentary Emmy awards. Page One was distributed theatrically throughout Europe and Australia, and was included in the U.S. State Department’s American Film Showcase.
Rossi directed, produced and was one of the cinematographers and editors of Ivory Tower, which examines how student debt is undermining college’s role as a gateway to social mobility. The film premiered at the Sundance Film Festival and was released theatrically in 2014 and named by Indiewire as one of the best documentaries of the year. It was nominated for a News and Documentary Emmy award for Outstanding Business & Economic Reporting.
In 2015 Rossi produced Thought Crimes, an HBO documentary that explores the crucial implications for the First Amendment as law enforcement increasingly monitors online communication. He also served as an associate producer on Control Room, about Al Jazeera’s reporting during the Iraq War.
Rossi has been a guest lecturer at several university film, journalism and education programs, and most recently he taught an introduction to documentary film class at the Harvard Extension School. He is a graduate of Yale College, where he studied history, and Harvard Law School, where he was a founding partner of the Harvard Law Documentary Studio.
Rossi got his start co-directing, producing, shooting and editing Eat This New York, a 2003 film about two friends opening a restaurant in rapidly gentrifying Brooklyn.

CREDITS

Directed by

ANDREW ROSSI

Produced by

FABIOLA BERACASA BECKMAN

Produced by

SYLVANA WARD DURRETT
DAWN OSTROFF

Producers

MATTHEW WEAVER

SKOT BRIGHT

Executive Producers:

SARAH ARISON
NANCY CHILTON

JASON BECKMAN
RYAN KAVANAUGH

JOSH BRAUN
TUCKER TOOLEY

Edited by

CHAD BECK, ACE

ANDREW COFFMAN

Additional Editing

ANDREW ROSSI

Cinematography by

ANDREW ROSSI

BRYAN SARKINEN

Additional Cinematography

ANDREW COFFMAN

ALEX JARNIGAN, SOC
JONATHAN FURMANSKI

NATHAN MAUGER
THOR THIELOW

Original Music by

IAN HULTQUIST

SOFIA HULTQUIST

Produced in association with

Farfetch

Co-Producers:

Elizabeth Harris

Tracey Aftergood

Story Consultant

Kate Novak

Title Design

Big Star

Music Supervisor

Bryan Bonwell

Post Production Services

Final Frame

Digital Intermediate colorist

Will Cox

Digital Intermediate Online

Drew Kilgore

Digitial Intermediate producer

Caitlin Tartaro

Hannah MacDonald

Audio Post Facility

Dig It Audio

Supervising Sound Editors

Abigail Savage

Tom Efinger

Sound Designer

Abigail Savage

Assistant Sound Editors

Colin Thibadeau

Aaron Frazer

Foley Artist/Recordist

Shaun Brennan

Kate Bilinski

Sound Re-recording Mixer

Tom Efinger

Audio Post Producer

Colin Thibadeau

Assistant Camera

Johnny Sousa

Russell Denniston

Additional Cinematography

Met Planning Meeting

Wolfgang Held

Production Counsel

Ted Gerdes, Gerdes Law

Anne Alexandra Elam

Melissa Georges

Victoria Cook

Production clearances by

Ashley Kravitz, Clearance By Ashley

Transcriber

Laura Wilcox

Mandarin Translation

Simone Xi

Melissa Wong

MET GALA 2015 CREW

Additional Cinematography

Robert Richman

Daniel Claridge

Production Supervisor

Aurora Ferrara

Production Coordinator

Michael Landsman

Production Sound Mixers

Edward O’ Connor

Dave LaVenture

Richard Fleming

Office Production Assistant

Tracy Rivas

Set Production Assistants

Billy Shupe

Keelin Ryan

Angela Simon

Joseph Speer

Dan Bowen

BEIJING CREW

Production Supervisor

Zhang Ruifeng

PARIS CREW

Additional Cinematrography

Romain Staros Staropoli

Production Assistant

Julien L’honte

MET GALA 2014 CREW

Producer

Andrea Berman

Additional Cinemaphotography

Matthew Akers

Sound Mixer

Daniel Coleman

Production Coordinator

Daniel Ryan

Production Assistant

Travis Hastings

“Yumeji’s Theme”

Written by Shigeru Umebayashi

Courtesy of First Name Music Ltd.,

Novello & Co. Ltd., and Lantis Co. Ltd.

“Haunting & Heartbreaking”

Written & Performed by Angelo Badalamenti

Courtesy of Interscope Records

By arrangement with Universal Music Enterprises

“Undercover of the Night”

Written by Mick Jagger & Keith Richards

Performed by The Rolling Stones

Courtesy of Promotone B.V.

“Stardust”

Written by Hoagy Carmichael & Mitchell Parish

Performed by Nat King Cole

Courtesy of Capitol Records

Under license from Universal Music Enterprises

“Bitch Better Have My Money”

Written by Robyn Fenty, Jamil M. Pierre,

Kanye Omari West, Badrilla Bourelly, Travi$ Scott,

& Ebony Naomi Oshunrinde

Performed by Rihanna

Courtesy of Westbury Road Entertainment, LLC

By arrangement w/ Roc Nation, LLC

“Wild is the Wind”

Written by Ned Washington & Dimitri Tiomkin

Performed by Cat Power

Courtesy of Matador Records

Archival footage and stills provided by

The Metropolitan Museum of Art

Condé Nast

Getty Images

British Pathe

Andrew Bolton

RELATIVITY MEDIA

Ken Halsband

Rosalind Lawton

Dawn Darfus

Allen Wong

THE METROPOLITAN MUSEUM OF ART

Christine Coulson

Christina Del Valle

Robin Schwalb

Christopher Noey

Anna Barden

Amanda Garfinkel

Bethany Matia

Eugenia Santaella

Julie Zeftel

VOGUE

Hildy Kuryk

Jillian Demling

Grace Coddington

Eaddy Kiernan

Sophie Pape

Lindsay Stall

SPECIAL THANKS

Erika Bearman

The Lancaster Hotel – Paris

The Mark Hotel – New York

Melvin Chua

One World Trade Center

Musée de la Mode et du Textile, Les Arts Décoratifs

La Pagoda

The Peninsula Hotel – Beijing

Marissa Mayer

Amanda Silverman

Keith Baptista

Raúl Àvila, Inc.

Victoria & Albert Museum

Philippe Mugnier

Fondation Pierre Bergé - Yves Saint Laurent

The Vilcek Foundation

Didier Ludot

Jean Paul Gaultier

Vivienne Tam

Guo Pei

John Galliano

Michael Kors

Rihanna

Kate Hudson

Justin Bieber

Alicia Keys

Sarah Burton

Jeremy Steckler

Stephen Jones

CHINA: THROUGH THE LOOKING GLASS LENDERS

Alexander McQueen

Bulgari
Cartier Collection

Collection Chanel
Christian Louboutin

Christie Mayer Lefkowith
Claire E. and Norma J. Taylor

Craig Green
Didier Ludot

Christian Dior Couture
Dries Van Noten Archive

Fashion Institute of Technology, SUNY, Gladys Marcus Library,

Special Collections and College Archives

Cristóbal Balenciaga Museoa

Jean Paul Gaultier
Giambattista Valli

Givenchy
Guo Pei

Hamish Bowles
Hanart 1918

The Henry Ford
Hong Kong Museum of History

Jason Wu

Kendra and Allan Daniel Collection

Kent State University Museum
Collection Louis Vuitton

Maison Martin Margiela
Mary Katrantzou

Muna Tseng
Musée Christian Dior

Musée de la Mode et du Textile, Les Arts Décoratifs

National Museum of Singapore

Paul Smith
Peabody Essex Museum

Museum of Applied Arts and Sciences

Ralph Lauren Collection

Li Xiaofeng and Red Gate Gallery
Roberto Cavalli

RODARTE

Susan Casden
Tom Ford Archive

Valentino S.p.A.
Van Cleef & Arpels Collection

Victoria and Albert Museum
Vivienne Tam

Vivienne Westwood
Patricia Koo Tsien

Fondation Pierre Bergé - Yves Saint Laurent

Dominique Deroche
 Alexis Roche

The Family of Madame Chiang Kai-shek

Copyright 2016 MB Productions, LLC
49 west 27th street 7th floor new york, ny 10001

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

1
2

[image: image1.png]