

toronto international film festival OFFICIAL SELECTION 2011

MONICA BELLUCCI

LOUIS GARREL

CELINE SALLETTE JEROME ROBART


DIRECTED BY PHILIPPE GARREL

ARE VADISAN GALARD VINCENT MACAIGNE IN MURRICS GARREL SIZENDO DE PRILEPPE GARREL MARD CHOLODOLINO CAROLINE GERIUS PROTECHARM VILLY KURRANT ASC — ARE, CHAIL JEAN FAVOL INCIDENCES SIN FRANÇOIS MUSY MINIOS VANIO DE DE ASSENSIA FALOSION PAGO O TROTTA DIEGOS MAND DE CHAINGINY COSING AUSTREFACES INCOME ENVIRONMENTAL STREET PROTOCOMES PROTOCOM ARCLE SOURCE DE A DIRECTION GÉRÉFALE POUR LE CINÉMA DU MINISTÈTE POUR LES BLEIS ET LES ACTIVITÉS CULTURELLES - TIALE en corporation and la RS PRODI TELVISIONE SNZZERA / SRG SSR ARCLE SOURCE DE LA CULTURE (DET) SUISSE. DISTRICTION PRINCE FORDES MENTALISMENT AND ARCHIVES CULTURELLES - TIALE EN CONTRACTOR OF THE CONTRAC CANALE CINE (INC.) CONTROL CON


RECTANGLE PRODUCTIONS WILD BUNCH FARO FILM & PRINCE FILM PRESENT

THAT SUMMER

DIRECTED BY PHILIPPE GARREL

WITH

MONICA BELLUCCI LOUIS GARREL CELINE SALLETTE JEROME ROBART

France - 1h35 - Scope - Dolby SRD

Download press kit and photos from www.wildbunch.biz
French release: Sept 28th - Wild Bunch distribution - www.unetebrulant.com

International Sales

wild bunch

CAROLE BARATON cbaraton@wildbunch.eu LAURENT BAUDENS Ibaudens@wildbunch.eu GARY FARKAS gfarkas@wildbunch.eu VINCENT MARAVAL ndevide@wildbunch.eu GAEL NOUAILLE gnouaille@wildbunch.eu SILVIA SIMONUTTI ssimonutti@wildbunch.eu

Venice PR

Phil Symes - Mobile: + 39 346 336 3406 Ronaldo Mourao - Mobile: + 39 346 336 3407 festival@theprcontact.com

Toronto PR

Martin Marquet - Phone: + 1 310 927 5789 martin.marquet@me.com

SYNOPSIS

Paul meets Frédéric through a mutual friend.

Frédéric is a painter. He lives with Angèle, a movie actress who's making a film in Italy.

To get by until he becomes an actor, Paul works as an extra.

On set he meets Elisabeth, who's also an extra.

They fall in love.

Frédéric invites Paul and Elisabeth to Rome.

DIRECTOR'S STATEMENT

A friend is someone for whom you'd give your life.

Neither more nor less. And I lost my best friend.

Understandably it doubtless leaves a feeling of confusion in dreams. But here's an opportunity to make a film. It won't, as they say - and I say it too - replace the friend in question.

But it will allow me something that continues to resemble the life of happy artists, as we were.

(I think that if we were so happy it's because we were born after the war, and that's what I'm going to try to show: people who haven't known war. As well as the image of their parents who have).

Philippe GARREL

Biography

Philippe Garrel was born April 6, 1948 and made numerous short films during his youth, including UNE PLUME POUR CAROLE, LES ENFANTS DESACCORDES and DROIT DE VISITE. His feature debut, MARIE POUR MÉMOIRE, won the Grand Prix at the Festival du Jeune Cinéma de Hyères. In 1969 he met rock icon Nico, with whom he would collaborate on LA CICATRICE INTERIEURE (1970). In 1982 Garrel was awarded the Jean Vigo Prize for L'ENFANT SECRET. A child of the Nouvelle Vague, he continued his path with LES BAISERS DE SECOURS (1988) which marked his first collaboration with novelist Marc Cholodenko. In 1992, his J'ENTENDS PLUS LA GUITARE won the Golden Lion in Venice, an Award he received a second time for REGULAR LOVERS (2005) a sensitive evocation of May 68 starring his son, Louis. In 2008, Garrel directed LA FRONTIERE DE L'AUBE, starring Louis Garrel and Laura Smet.

Filmography

- 2007 LA FRONTIERE DE L'AUBE / Cannes FF In Competition
- 2004 REGULAR LOVERS / Venice FF In Competition Golden Lion Award European Film Awards FIPRESCI Prize
- 2001 WILD INNOCENCE / Venice FF FIPRESCI Prize
- 1998 NIGHT WIND / Venice FF In Competition
- 1993 LA NAISSANCE DE L'AMOUR
- 1990 J'ENTENDS PLUS LA GUITARE / Venice FF In Competition Golden Lion Award
- 1988 LES BAISERS DE SECOURS
- 1984 RUE FONTAINE (section of Paris vu par...20 ans après)
 - ELLE A PASSE TANT D'HEURES SOUS LES SUNLIGHTS...
- 1983 LIBERTE, LA NUIT / Cannes FF Perspectives du Cinéma Award
- 1979 L'ENFANT SECRET / Jean Vigo Prize
- 1975 LE BERCEAU DE CRISTAL
- 1974 LES HAUTES SOLITUDES
- 1970 LA CICATRICE INTERIEURE
- 1969 LE LIT DE LA VIERGE
- 1967 MARIE FOR MEMORY

Monica BELLUCCI (as Angèle)

Selected filmography

2010 - L'AMOUR A SES RAISONS - Giovanni VERONESI

2009 - THE PRIVATE LIVES OF PIPPA LEE - Rebecca MILLER

2006 - SECOND WIND - Alain CORNEAU

2005 - HOW MUCH DO YOU LOVE ME? - Bertrand BLIER

2003 - SHE HATE ME - Spike LEE

- BROTHERS GRIMM - Terry GILLIAM

2002 - THE PASSION OF THE CHRIST - Mel GIBSON

2001 - IRREVERSIBLE - Gaspard NOÉ / Cannes FF - In Competition

- THE MATRIX RELOADED - Andy and Larry WACHOWSKI

- THE MATRIX REVOLUTIONS - Andy and Larry WACHOWSKI

2000 - MALENA - Giuseppe TORNATORE / Berlin FF - In Competition

- BROTHERHOOD OF THE WOLVES - Christophe GANS / Sitges FF - Grand Prize of European Fantasy Film in Silver

- ASTERIX & OBELIX: MISSION CLEOPATRA - Alain CHABAT

1999 - UNDER SUSPICION - Stephen HOPKINS

1996 - DOBERMANN - Jan KOUNEN

1995 - THE APARTMENT - Gilles MIMOUNI / BAFTA Film Award - Best Film not in the English Language British Independent Film Award- Best Foreign Independent Film - Foreign Language

1991 - DRACULA - Francis Ford COPPOLA

Géline SALLETTE (as Elisabeth)

Selected filmography

2010 - HOUSE OF TOLERANCE - Bertrand BONELLO / Cannes Film Festival - In Competition

- ICI-BAS - Jean-Pierre DENIS

- THE NIGHT CLERK - Raphaël JACOULOT

- IN TURMOIL - Christophe RUGGIA

2009 - HEREAFTER - Clint EASTWOOD / Nominated at Oscar Academy Award

2008 - THE HIGH LIFE - Emmanuel SALINGER

2007 - THE GREAT ALIBI - Pascal BONITZER

- CHAMBER OF DEATH - Alfred LOT

2005 - MURDERERS - Patrick GRANDPERRET / Un Certain Regard - Prize of the Jury President

- MARIE-ANTOINETTE - Sofia COPPOLA / Cannes Film Festival - In Competition Academy Award® - Best Achievement in Costume Design

2004 - REGULAR LOVERS - Philippe GARREL

Louis GARREL (as Frédéric)

Selected filmography

2010 - LES BIEN-AIMES - Christophe HONORE / Cannes Film Festival: Closing night

2009 - THE THREE-WAY WEDDING - Jacques DOILLON

2008 - LA BELLE PERSONNE - Christophe HONORE

2007 - LA FRONTIERE DE L'AUBE - Philippe GARREL / Cannes Film Festival : In Competition

- LOVE SONGS - Christophe HONORE / Cannes Film Festival : In Competition Cesar Award- Best Music Written for a Film

2006 - CHOISIR D'AIMER - Rachid HAIM

 ACTRESSES - Valéria BRUNI-TEDESCHI / Cannes Film Festival: Un Certain Regard Special Jury Prize

- IN PARIS - Christophe HONORE

2005 - A CURTAIN RAISER - François OZON

2004 - REGULAR LOVERS - Philippe GARREL / Venice Film Festival - Silver Lion César Awards - Most Promising Actor

2003 - MY MOTHER - Christophe HONORÉ

2002 - THE DREAMERS - Bernardo BERTOLLUCCI

Venice Film Festival - In Competition

2000 - THIS IS MY BODY - Rodolphe MARCONI

Jérôme ROBART (as Paul)

Selected filmography

2007 - LA FRONTIERE DE L'AUBE - Philippe GARREL / Cannes Film Festival - In Competition

2007 - AH, LA LIBIDO! - Michèle ROSIER

2006 - SELON CHARLIE - Nicole GARCIA / Cannes Film Festival - In Competition

2004 - REGULAR LOVERS - Philippe GARREL / Venice Film Festival - Silver Lion

2000 - MALRAUX, TU M'ETONNES! - Michèle ROSIER

1999 - JONAS ET LILA, A DEMAIN - Alain TANNER

1998 - PLACES IN CITIES - Angela SHANELEC

CAST

Angèle
Frédéric
Elisabeth
Paul
Roland
Achille
Grandfather

Angèle
Monica Bellucci
Louis Garrel
Géline Sallette
Véline Robart
Vladislav Galard
Vincent Macaigne
Maurice Garrel

CREW

Directed by Screenplay	Philippe Garrel Philippe Garrel, Marc Cholodenko,
Original Score	Caroline Deruas-Garrel John Cale Willy Kyront ASO ASO
DP Camera Operator	Willy Kurant ASC — AFC Jean-Paul Meurisse
Sound Editor	François Musy Yann Dedet
Mix	François Musy, Gabriel Hafner
1st Assistant Director Costume Designer	Paolo Trotta Justine Pearce
Make-up	Letizia Garnevale
Production Designer Production Managers	Manu de Chauvigny Serge Catoire, Patrizia Massa
Choreographer Production	Garoline Marcardé Rectangle Productions (France),
Troduction	Wild Bunch (France),
	Faro Film (Italy), Prince Film (Switzerland)
Producers	Edouard Weil, Conchita Airoldi,

Giorgio Magliulo, Pierre-Alain Meier

