[image: image1.png]gnolia

pictures

Bruno Pesery, Philippe Carcassonne

& Magnolia Pictures

Present

A MAGNOLIA PICTURES RELEASE

THE GIRL FROM MONACO

Nominated for Césars for Best Female Newcomer (Louise Bourgoin) and Best Supporting Actor (Roschdy Zem)

Written and Directed by Anne Fontaine

95 min., 2.35, 35mm

PRESS NOTES

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

	Matt Cowal
	Sophie Gluck
	

	Arianne Ayers
	Sophie Gluck & Associates
	

	Danielle McCarthy
	124 West 79th Street
	

	Magnolia Pictures
	New York, NY 10024
	

	49 W. 27th St., 7th Floor
	(212) 595-2432
	

	New York, NY 10001
	sophie@gluckpr.com
	

	(212) 924-6701 phone
	
	

	(212) 924-6742 fax
	
	

	publicity@magpictures.com
	
	

	
	

SYNOPSIS

A brilliant and neurotic attorney (Fabrice Luchini) goes to Monaco to defend a famous criminal. But, instead of focusing on the case, he falls for a beautiful she-devil (Louise Bourgoin), who turns him into a complete wreck. Hopefully, his zealous bodyguard (Roschdy Zem) will step in and put everything back in order... Or will he?
ABOUT THE CHARACTERS

Bertrand (Fabrice Luchini), Lawyer.

Brilliant. Media-friendly. Voluble. Cultivated. Cerebral. Complicated. Not very brave. Loves women, especially to talk to them. Recently arrived in Monaco to defend a 70 year-old murderess.

Christophe (Roschdy Zem), Bodyguard in charge of Bertrand’s protection. Frank. Direct. Taciturn. Athletic. Dropped out of school in the 7th grade. Loves women except to talk to them. Admires in others the culture and the command of language he lacks.

Audrey (Louise Bourgoin), Weather girl on one of Monaco’s cable networks. Ambitious. Cheeky. Sexy. Uncontrollable. Has no intention of reciting weather reports for much longer. Has a hard time understanding the meaning of certain words, such as “boundaries,” “taboos,” and “qualms.” It would have been better had these three never met…

INTERVIEW WITH WRITER-DIRECTOR ANNE FONTAINE

How did the project for The Girl from Monaco begin?

I began by conceiving a character who is under the impression, like many others, that he controls his life. He is a lawyer whose only weapon of defense –and attack—are words. What interested me, was to create a character for whom eroticism transits through language. But this character also emerged from my encounter with Fabrice Lucchini. We’ve known each other for a long time, ever since I directed him in 1985-86 in “Voyage au bout de la nuit.” I was always intrigued by his singularity, his whimsical nature and his great vulnerability. In the end, my perception of him nourished the construction of the character.

How did you make him evolve?

I asked myself what was his relationship to sexuality and to affection. Bertrand is an eternal bachelor whose emotional past we don’t really know. On the other hand, we discover rather quickly that he’s some kind of predator who abandons the preys he seduces when the time comes to do the deed. This form of escape in fact reveals his fear of loosing his bearings. If only he allowed himself to fall in love and to give himself to another, he would probably discover of a part of himself he confusedly dreads. I wanted to examine what was happening behind this sophisticated front and beneath which hides a man who resists when he is about to abandon himself. And yet, you could think that at his age, he should have nothing to loose: why not allow himself to let go and enjoy pleasure. I was interested in this line of questioning.

This is where Roschdy Zem’s character comes in.

Yes. Because I told myself the lawyer needed a “tutor.” I wanted to oppose to Bertrand a character whose relationship to libido was much simpler and for whom simply questioning himself represents an unnecessary psychic fatigue. He is someone who is very smooth in appearance, but we quickly come to understand that he was forced to learn how to dominate himself by practicing martial arts. I saw him as some kind of companion and guide for Bertrand. But I wanted to address all of this with a comedy angle: it was necessary for the intellectual portrayed by Luchini and the body guard performed by Roschdy Zem to be completely opposite from one another from the very beginning in order to create, little by little, an almost fusion like relationship.

That’s true. We don’t suspect at the beginning that they will develop a friendship…

Out of all of my films, they are probably the characters who are the most hermetical from one another. A priori, nothing predisposes them to get closer—if not for the fact that they complement each other physically: that granite-like presence scares Bertrand a little, and reassures him at the same time. The bodyguard very quickly takes ownership of the lawyer’s inability to do the deed, like in the scene with Jeanne Balibar. In fact, before getting to the relationship with Audrey, I worked with the neo-conjugal couple formed by Bertrand and Christophe. I told myself there was something both ambiguous and whimsical in this unexpected tandem.

There is almost a game of sado-masochistic domination between them…

Indeed, this man who is at the service of another takes his mission so seriously that he will invest himself completely into his “master’s” life. While Bertrand seems to loose himself in his relationship with Audrey, Christophe will progressively takes things into his own hands. What interested me was the transgression of this bodyguard who feels like he is responsible for the lawyer’s emotional destiny. On the one hand, Christophe admires Bertrand, but on the other, Bertrand allows his bodyguard to occupy a very unusual position in this type of relationship, one that will make everything topple over…it is thanks to Christophe’s intrinsic strength that Bertrand takes so many emotional and psychic risks. The principle of communicating vessels has always interested me: when the lawyer, who is used to the complexities of the legal field, attempts to simplify his life, the bodyguard, who has a very regulated existence and never asks himself questions, reveals a sensitivity and a relationship to the world that is more confused than at first glance.

In addition, I liked the confrontation between the sophisticated bourgeois and the slightly austere man which enabled me to speak about class awareness but in a subtle way, without being didactic. Roschdy Zem does have a very powerful presence on screen. I had met him while I was making my first film Les histories d’amour finissent mal en général. Seeing him again, I realized that his very masculine dimension perfectly fit the bodyguard and contrasted with Luchini’s character. Roschdy is one of French cinema’s rare “physical” actors who emit a real animal quality: he has a beauty and a mineral side that are immediately seductive.

The fact that Christophe and Audrey were lovers complicates things even further…

I certainly didn’t want this old affair to appear like too much of a psychological explanation for Christophe’s attitude. What appealed to me however was that the two of them had had an affair that was supposedly with no consequences. I insist on the “supposedly” as it is obvious that Bertrand’s attraction for this girl reactivates in Christophe something that had remained unresolved and triggers in him a form of jealousy towards Audrey which will end up, little by little, taking up too much room in the lawyer’s life: the bodyguard does not understand how this brilliant man whom he admires can be interested in such an ordinary girl.

With Bertrand possessing a feminine side and Christophe embodying absolute virility, it feels like the sexual poles are reversing themselves: Bertrand “masculinizes” himself while Christophe reveals a fragile side.

It’s true that in the beginning, Bertrand does not correspond, neither physically nor morally, to the image of a virile man: although he is very much in control, he in unstable in his relationship to women and reveals a true fragility. On the other hand, Christophe tends towards a certain form of femininity. Because what was interesting to me is the fact that the characters do not remain static: there is nothing more frustrating in a movie than having a story that does not transform the characters and that does not reveal things that had remained buried up until then. That’s why I liked the idea of the bodyguard becoming vulnerable and no longer being able to maintain the “proper distance” of the six security meters he talks about. You might as well say that he is not at all supposed to cross this symbolic line and interpret his master’s desires…Something then happens in the lawyer and it makes him human, as though he was becoming aware of the aberration he himself had triggered. Because in the end, he is the one who—unintentionally—puts the bodyguard in an explosive situation. And so, Bertrand is confronted for the first time in his life to guilt, a feeling that is completely alien to lawyers who do not allow themselves be affected by the cases they work on. His reaction at that moment gives him an unsuspected gravity and depth, even a certain form of virility: he is the one who then becomes his bodyguard’s protector. As in a traditional couple, when Christophe and Bertrand find themselves in front of a dramatic situation, they are united and share the responsibility.

It’s your first time directing a female character like Audrey.

I had never written a female character like her. She is entirely carnal and perfectly assumes her ruthless social ambition, without necessarily being a Machiavellian manipulator. I found it amusing to confront a guy like Bertrand, who interacts with educated and sophisticated women, to a girl whose intellect is not first rate! All of a sudden, this man who masters speech so well, and who therefore has power over others, looses his words and can no longer finish his sentences. Because Audrey, despite her inanities, touches that very part of Bertrand which resists. In the end, thanks to her, he lets himself go, probably for the first time in his life.

How did you select the actress who plays Audrey?

I wanted her to have a femme fatale side, all the while being very “natural” and bearing a certain form of candor. Therefore, her existence depended greatly on the selection of the actress and I waited to meet the ideal person before setting off. When I saw Louise Bourgoin for the first time, I had the same feeling as with Stanislas Merhar at the time of Dry Cleaning: she was not readying herself and was not trying to “compose” the character. I instinctively knew that she would trigger the effect I wanted in Luchini’s character.

The relationship between Bertrand and Audrey brings to mind La Femme et le pantin.

I’ve been told that, even though I hadn’t thought about it while I was writing the screenplay. What makes the film comparable to Pierre Louÿs’ short story is the fact that the lawyer played by Luchini literally looses his head for a girl he probably never would have noticed under normal circumstances, and despite the fact that he has reached an age at which one is no longer supposed to question one’s identity. The fact that the bodyguard had an affair with her exacerbates his desire for Audrey. To me, the trio has a dramatic force that the couple does not have, especially because it can create several possible combinations.

How did you direct Fabrice Luchini?

I think that we often create a “document” about the actors with whom we work. Even if, of course, Fabrice Luchini does not merge into his character, I always find it moving to blend an actor’s personal evolution into his performance. I think that Luchini, who is generally in control, delivered things in the film that we had rarely seen beforehand: vulnerability, pain and, above all, confusion. To me, he possesses something that remains unresolved and child like, as though he had not yet reached adulthood. I didn’t want his performance to have any effect. He therefore sometimes had the feeling that he wasn’t “doing anything,” and it was precisely that “nothing” that was interesting to me. Actors who, like him, have a real aptitude for comedy often hide themselves behind a mask and have a hard time convincing themselves that they can be interesting by doing “nothing.” Fabrice, as Michel Bouquet, knows that it is in the “nothing” that a character’s human condition can be revealed. The more personality an actor has, the more I find it interesting to withhold it. It seems to me that it is often through this duality that the greatest truth appears…

In your films, the sets often play a part in and of themselves: the 13th arrondissement in Augustin roi du kung-fu, Belfort in Dry Cleaning, Monaco in this case…

I cannot select a location that has no psychic influence on the characters. Monaco, for instance, reinforces in us the idea that nothing bad can happen to us: you feel perfectly safe there, and you cannot even imagine that jails exist there! I think Luchini’s character, who usually always controls himself, would have been more careful in a city other than Monaco. But here, he let his guard down. And I was in the mood to play on the discrepancy between an intellectually brilliant character and a place that struck me as fanciful. To me, setting the story in the set of an operetta gave the film a certain derision and feeling of absurdity.

The decoration of Audrey’s room, all in Lady Di’s glory, is irresistible.

The advantage of being in Monaco is that the criteria of elegance and excess is not the same as in Paris. I felt that Audrey’s bedroom had to be part of the psychic disorientation this girl provokes. When the lawyer is in her bedroom, he looses his critical mind. In the end, “good taste” no longer has any importance.

Did you do research on the legal profession?

I always do a lot of in-depth research into the fields I approach in my films, even if they are mentioned just a little. I feel that you cannot direct a profession if you do not know the basics about its inner reality. So I followed trials very closely and I observed lawyers on a daily basis. Because you realize to what extent a certain profession provokes a certain form of behavior. Since lawyers often seem to play a part and interpret someone else’s story, you wonder where their center of gravity is. In the end, they have a lot in common with actors: like them, they can sometimes ham or “overact” or, on the contrary, practice restraint.

The trial echoes what the lawyer is experiencing…

When I decided to make the main character a lawyer, I wanted to show how the trial unfolded—without necessarily being there continuously—and establish a link between the lawyer’s story and the trial. Little by little, it is only within the courthouse’s premises that the lawyer still maintains controls over events—although he sometimes finds himself in difficulty even there. So it had to be a difficult trial with a murderess who is not at all in the mood to be defended by him, despite his renowned reputation as a lawyer. In this crime story there is also a triangular figure—the son, the mother and the lover—that echoes the main threesome, Bertrand, Christophe and Audrey, like a mirror effect.

But I was especially interested in the trial’s theatrical quality. While watching real trials, I realized that it is the guilty one who is the “hero” and not the victim. And that, in addition, everything unfolds through an intermediary constituted by their lawyers.

How did you orchestrate the directing of the trial?

I was intent on it actually taking place in Monaco because, in this unlikely papier-mâché setting, you do not suspect that crimes and trials take place. This disconnect immediately reassured me as to the fact that this would not be an anonymous representation of an ordinary trial. All the more so as the courthouse is by the seashore, which conveys a sense of space despite it having a very small room. In addition, while I was in the courthouse I had the feeling I was in a church because it has stained glass windows. And since my mother is a professional stained glass maker and my father is an organ player, I felt it was legitimate for me to be there. Above all, this atypical setting for a courtroom enabled me to escape from a stereotypical representation of the trial.

Stéphane Audran’s presence brings to mind many films noirs…

I needed an actress who, within a ten second time span, could convey the feeling that she had done the ineluctable and that she felt no remorse. Stéphane Audran is an actress I have always admired, she is wonderful in Chabrol’s movies. I found amusing the fact that, towards the end of the movie, the lawyer and his client run into each other in a completely reversed situation. Destiny has some sort of irony that I always find delightful.

What kind of light did you want for Monaco?

I asked the cinematographer for a solar light and very colorful hues-- that’s how I envisioned Monaco, with some sort of accepted bad taste. But, unlike many comedies where the characters and the sets are homogeneous, I wanted to maintain a zone of opacity. Either to not be able to distinguish all the components of the shot, or, on the opposite end, for the sunlight to be blinding and also prevent one from seeing properly.

How did you choose the frame?

I emphasized a sober form of directing that “does not show.” Above all, I wanted a certain form of discretion for the framing of the actors. There are therefore no shots made with a hand held camera in order to allow the actors to “breathe” and not create any unnecessary tension.

I was also interested in using a Scope as it offers very little depth of field and can be used, for instance, to focus on the foreground while leaving the background out of focus. I thought that suited the bodyguard’s position who ends up taking on more and more importance in relation to Bertrand: in the beginning, Roschdy Zem appears slightly blurry in the shot, then sharper and sharper, as the story evolves. I tried to maintain the balance between an apparent lightness and a tension that grows until it becomes explosive.

INTERVIEW WITH FABRICE LUCHINI
You’ve known Anne Fontaine since the early eighties?

Yes, and I’d been telling her for a long time that I was interested in issues relating to women and to relationships. When she offered this project to me, I was initially quite puzzled, even reticent, but her determination and her powerful personality ended up convincing me.

What was it that seduced you in this story?

Bertrand, my character, is a man who wants to end up far away from women. I need very little psychological information about characters and this initial premise was enough to interest me.

As an actor, did you feel any affinity with your character’s work as a lawyer?

Anne Fontaine did not want me to perform a lawyer who would be anchored in theatricality. Since he is a very accomplished lawyer, he does not have to do any sleight of hand. So he is often restrained in his approach and weighs his words.

What is your perspective on Bertrand?

He is a man who, when faced with the dazzle Louise Bourgoin’s character provokes in him, becomes defenseless and finds himself reduced to almost nothing. What was interesting to me, was to perform the dispossession and disintegration of a man whose rather brilliant way of functioning can no longer serve him when faced with a woman who does not have the same codes as he does.

How do you explain that a man as refined as Bertrand, becomes passionate about a young woman like Audrey?

In a way, it makes me think of Proust and of Swann’s attraction to Odette de Crécy although it has nothing to do with her. I truly believe that a person who destabilizes you and who does not comfort you can trigger sexual enlightenment with no intellectual resonance.

There is almost some kind of sado-masochistic fascination between Bertrand and Christophe, the bodyguard…

I must say that I constantly question what others represent: since I don’t always understand their way of functioning, I am able, thanks to movies, to question the mystery which my acting partners embody. It therefore becomes easy for me to be fascinated by a person like Roschdy. Because I am incapable of distinguishing the character from the person.

And Louise Bourgoin?

She has an exceptional personality! She is a young woman blessed by the gods and who created love on the set: just seeing her every day was a promise of joy. Although she still has everything to learn, you almost feel like she already knows everything. When you perform with her, you are swallowed up in her universe.

It feels like you really enjoyed shooting this film.

What I like immensely when I make a movie is the connection that gets established between actors: it’s the actors’ only space for freedom because the director has no control over it. Parallel to the shoot, the relationships that develop between actors create an “out of frame” which I adore. The director, when he or she is as intelligent as Anne Fontaine, uses these friendships to his or her benefit.

How does Anne Fontaine direct actors?

She is quite directive and austere on the set. But what is impressive, is that she plays her cards with brilliance and us actors can let ourselves be carried by this absolute mastery. Actors content themselves with offering their “colors” with which the director chooses to paint—or not—his or her canvas. That’s exactly what happened with Anne Fontaine. Our role was very limited.

Interview with Roschdy Zem

What appealed to you in the screenplay?

I really liked the ambiguous relationship between Bertrand, portrayed by Fabrice Luchini and Christophe, my character, which is both a quasi love connection and a maternal bond.

Did you also study the behavior of bodyguards?

Anne Fontaine and I contacted one of the Elysée palace’s bodyguards who went over the screenplay with us and gave us a few tips to help my character to be as realistic as possible. For example, he told us that they talk about being “dutyable” and of “security perimeters.” He also explained to me that they always speak to someone face to face because it’s a less aggressive stance than being in profile and because they are then also protected by their bulletproof vest. His manner of speech was imprinted a certain form of naïveté which I found touching and which I tried to conjure for the part. In addition, before shooting “The Girl from Monaco,” I spent several weeks with members of the RAID police unit, doing research for another movie: I was able to find in Christophe the character, those guys’ mindset—in other words, that professional deformation which leaves an imprint on their expressions and manner of speech.

How did you compose the character?

What was interesting to me was the fact that he was not an elite bodyguard with a P-38 in his back pocket, but an ordinary guy with a cell phone instead of the P-38! There is no room for the unexpected in his job. In fact, he’s like the typical bodyguard you see in Cannes or elsewhere: they are so zealous that they even push back people who do not recognize the so-called celebrities they are meant to protect! I built the character based on all this.

What do you think about the relationship between Bertrand and Christophe?

Christophe is completely fascinated by Bertrand’s intelligence: that man represents, in his eyes, an unattainable world. And so, when the lawyer allows him to enter his world, Bertrand appears like an exceptional human being compared to all of his previous clients. Inversely, what Bertrand is seduced by in his bodyguard, is the simplicity with which he understands most situations: for him, there is a solution to every problem.

Anne Fontaine even speaks of a “couple” when mentioning the tandem you and Fabrice Luchini create.

A couple is indeed created in the beginning of the movie, with one who loves and the other who is loved. Like in any other love story, the relationship will balance itself out and then go through a jealousy crisis. Because it is IMPROBABLE, in Christophe’s eyes, for Bertrand to be able to love that woman: he dealt with her in the past and he now deems that she is not worth it. He would rather see Bertrand with a woman who is a better match to his social status. In this regard, Christophe has an almost maternal behavior towards the lawyer, as such, he wants the best for the person he protects. In other words, Audrey is not part of his scheme.

We get the feeling that the affair that happened between Christophe and Audrey remains unresolved…

She is woman with great sensuality who knows very well that when she sets her mind to it, any man can fall, or re-fall—as is the case with my character—under her spell. That is why Christophe struggles so valiantly not to look at her and not to let himself be seduced once again. It was important for me that he not hate her intensely. He probably experienced with her—most likely in a different manner—what Bertrand is going through with her today. He still suffers from a wound that has not healed: when he sees Audrey again, he does not want to reopen that wound. He is therefore fearful towards her, and that fear makes him aggressive.

How did you perform him?

By finding the commonality between this character and myself. We all have a past during which, like Christophe, we almost tipped over a tone point. With Anne Fontaine’s words, I also tell the story about a part of my private life. In my eyes, that’s always the best way to make the characters I perform real and credible. Even when you embody a character that is very distant from yourself.

How did the shoot go with Fabrice Luchini and Louise Bourgoin?

Fabrice is an actor who as such a sense of rhythm and diction that he proved to be an incredible asset. It’s like an orchestra where you always have a leading instrument that sets the tone for the others.

Likewise, Louise Bourgoin’s freshness helped me a lot. Because a beginner actor does not have the artifices handed down by experience and does not master the sets or the lights. They often find a tempo we’ve often forgotten ourselves and enable us to remember it.

Interview with Louise Bourgoin

How did you meet Anne Fontaine?

After having noticed me on French cable network Canal Plus where I do the weather, Fabrice Luchini suggested my name to Anne Fontaine. In the beginning, she hesitated in entrusting me with the part a little because I had no training, no experience as an actor. I replied that I know how to lie very well! She was then afraid that the character was too outrageous for me. So I showed excerpts from a show for 11-17 year olds I hosted a few years ago on the cable network Filles TV: I was dressed in bright pink, in a zebra and leopard print set and spent my time calling out to audience members with a very catchy tone. She then told me that I would be able to perform the part….

What appealed to you in the screenplay?

Actually, in the beginning, I did several tryouts without having read the script. That’s what Anne Fontaine wanted. Once I knew I had the part, I read the screenplay and it seemed to me that my character was not touching enough. I talked about it with Anne and we re-wrote a few scenes to make Audrey funnier and more moving—even in spite of herself.

Like you, your character is a weather girl

It’s a pure coincidence! Anne Fontaine wanted Fabrice Luchini’s character to fall in love with a girl who does a job that is considered pathetic. I was really afraid that by performing the part of a Weather girl, the audience would only see my television image and not Audrey the character. But I came to understand that there was a whole diversion in the relationship to time and weather and that Audrey’s role found its coherence in the end.

Paradoxically, you often perform with restraint.

Since it’s an unpredictable character with extravagant outfits, I thought it better to focus on moderation in order to make her more realistic and not slip into a caricature. In addition, it was important for her not to be too aggressive in her intonations in order for the audience to understand how Luchini’s character falls under her spell.

Do you think that Audrey as a manipulative side, or is she absolute candor?

I performed her without knowing and without taking sides. In fact, Anne Fontaine wanted me to emphasize the character’s ambiguity: at times, she would tell me Audrey was really in love with Bertrand, Luchini’s part, and at other times, that she didn’t care about him and that she was a social climber. For me, Audrey is also an actor. In any case, she is the one leading.

What is her relationship to Christophe as portrayed by Roschdy Zem?

Anne did not tell me much about her relationship with him. I thought it would be beneficial to add a feeling of love in the gaze I cast on him. In the car scene, even if she speaks of him harshly, I wanted her to feel love towards him, and not just desire.

Is Audrey punished because of the behavior as a liberated woman?

Yes, she in fact behaves like a man. Audrey lives her sexuality very freely and does not ask herself any questions when she sleeps with one guy or another. In fact, when I saw myself on screen, I noticed that I had an almost masculine build and that when I had high heels on, I was much taller than Fabrice Luchini. I spoke about this with Anne Fontaine who told me that that’s what appealed to her in me: she wanted to play on the Audrey’s sensual and physical power although she is at the same time socially inferior to the lawyer. In daily life, I often dress like a man with loose fitting clothes and I almost feel uncomfortable when I have on a sexy low-cut top or a close fitting outfit.

How do you explain that a man like Bertrand is fascinated by your character?

I think he finds her funny and that she seduces him through her total lack of inhibition and neurosis. There is nothing calculated about her approach and Bertrand is not used to that type of woman! This man, who experiences terrible pressure in daily life finds in Audrey a form of simplicity which is restful to him. In fact, at the end of the movie—which we will not reveal—he is almost happy.

Did you help create Audrey’s outfits?

Just a little. At the beginning, the costume designer had suggested some teenager outfits, like Hawaiian flower dresses. But they were not sexy or violent enough for the character. I then suggested a shop I know that sells clothes and accessories for the Pink Paradise’s transvestites and strippers in the Goutte d’Or neighborhood. In the end, almost all the outfits I wear come from there.

Did you draw on Brigitte Bardot?

Although I did not want to imitate her, Anne Fontaine wanted me to be tanned and have the same cleavage as she does. Anne even showed books about Bardot to the hairdresser for inspiration. Anne also asked me to dance like Bardot in “And God Created Woman.”

How was your encounter with Fabrice Luchini and Roschdy Zem?

On the set of Canal Plus’ Le Grand Journal, I am never intimidated by the guest personalities, even if I often admire them. In the beginning, I thought I would be intimidated by Fabrice Luchini, but I immediately felt comfortable with him: his constant clowning makes everyone relax and eliminates their stress.

As for Roschdy Zem, he taught me a lot about working with the other’s gaze. Whereas when I work for television I speak to a camera, Roschdy explained to me to what extent it was crucial for me to look at him in order to know how to perform in a scene.

Did you do a lot of rehearsals?

Anne Fontaine did not want me to take any classes before the shoot, but she suggested afterwards that I take singing lessons in order to better position my voice. I also took dances lessons for three months and learned how to ride a scooter! And, above, I did a lot of reading rehearsals with Anne who coached me a lot. In the end, I was extremely prepared and I was eager to begin shooting.

How did you experience your first time on a film set?

Generally speaking, I control everything in my work with Canal Plus: I write my lines, I talk with the director about every shot I’m in, I select the music and help with the editing. So it was a bit difficult for me to completely let go and be someone else’s instrument to transmit a message that is not mine.

In addition, I found it sometimes difficult to be natural when you have to take into account all the technical parameters that come with a film set: the cameras’ omnipresence, the grip, the crew members standing around, etc.. I actually became aware of the extent to which nothing is natural during a shoot! For instance, it was impossible to for me to put on a wireless mike because of my particularly skimpy outfits. So I had to raise my voice for the grip to hear me properly, despite the car noises, and yet try to perform naturally.

ABOUT THE ACTORS

FABRICE LUCHINI – Bertrand
Fabrice Luchini might be well remembered as the actor who completely reinvented stand-up comedy in France, by combining the most entertaining acting style and the most ambitious choice of classical authors.

Whether dealing with Céline, Nietzsche, La Fontaine, Molière or Baudelaire, his shows have been consistently successful.

In spite of an almost uninterrupted activity on stage, Fabrice Luchini has managed to bring onto the screen his wit and verve, thanks both to arthouse favourites (Benoît Jacquot, Pascal Bonitzer, Eric Rohmer - who launched his career in 1972 and worked six more times with him) and to mainstream directors (Patrice Leconte, Claude Lelouch, Cédric Klapisch among many others).

ROSCHDY ZEM – Christophe

One of the most respected and awarded actors of his generation, Roschdy Zem has starred in more than 60 films since 1991 with directors such as André Téchiné (J’embrasse pas, Alice et Martin), Xavier Beauvois (Le Petit Lieutenant – 2000), LaetitiaMasson, Pierre Jolivet (Ma petite Entreprise –1999), Claude Miller, Radu Mihaileanu, Rachid Bouchareb (collective Cannes Award for Indigènes –2006), Jacques Fieschi (La Californie – 2006)
He wrote and directed his first film Mauvaise Foi in 2007.

LOUISE BOURGOIN – Audrey

Louise Bourgoin graduated in Plastic Arts (French Beaux-Arts) and started a TV career in 2004 as a Weather Girl for French leading cable network Canal +. Since then, she has become the popular hostess of Le Grand Journal show on Canal +.

 ABOUT THE FILMMAKERS

ANNE FONTAINE - Writer/Director

Anne Fontaine was born in Luxembourg and started her career as a dancer and an actress.

She made her directorial debut with Les Histoires d’Amour Finissent Mal en Général (1993), which won the Prix Jean Vigo. Her films include Augustin (1995), Nettoyage à Sec (Dry-Cleaning – 1997), Augustin King of Kung-Fu (1999), Comment j’ ai tué mon pére (How I Killed My Father – 2001), Nathalie… (2003), Entre ses Mains (In his hands – 2005), and Nouvelle Chance (Oh la la - 2006).

Most of Anne Fontaine’s films have been official entries to major festivals (Cannes, Venice, Toronto) and have won numerous awards, including several French “Césars”.

CAST

Bertrand

FABRICE LUCHINI

Christophe

ROSCHDY ZEM

Audrey

LOUISE BOURGOIN

Edith Lassalle

STEPHANE AUDRAN

Hélène

JEANNE BALIBAR

Louis Lassalle

GILLES COHEN

CREW

Directed by ANNE FONTAINE

Screenplay by ANNE FONTAINE

BENOIT GRAFFIN

Produced by BRUNO PESERY

PHILIPPE CARCASSONNE

Cinematography by PATRICK BLOSSIER (AFC)

Sound Engineer JEAN-CLAUDE LAUREUX

Continuity AGATHE GRAU

Production Designer YVES FOURNIER

Costume Designer CATHERINE LETERRIER

Production Manager CHRISTINE RASPILLERE

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

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

PAGE
18

[image: image1.png]