STUDIO CANAL


SILLENZIO (P.P.) FIRMÉSANE, PHOTO-MIO

STUDIOCANAL INTERNATIONAL MARKETING

Emilie Martel

1, place du Spectacle 92863 Issy-les-Moulineaux Cedex 9

Phone: 33 1 71 35 11 30 www.studioganal.com PAN-FUROPÉENNE PRESENTS IN ASSOCIATION WITH STUDIOCANAL

BFNOÎT POFL VOORDE

ISABELLE

Romantics Anonymous

A FILM BY JEAN-PIERRE AMÉRIS

FORMAT: 2.35 / SOUND: DOLBY SRD / RUN TIME: 80 MINS / VISA N° 121.064

FRENCH RELEASE DATE DEC. 22. 2010


THE STORY

Jean-René is the boss of a chocolate factory and Angélique is a talented chocolate maker. They are both emotionally-challenged people.

Drawn together through a shared passion for chocolate, Jean-René and Angélique fall in love, but neither is able to express how they feel.

Sadly, their crippling shyness is driving them apart.
But eventually, they manage to overcome their lack of self-confidence, and risk baring their true feelings.

Interview with JEAN-PIERRE AMERIS director & co-scriptwriter


How did this project come about?

I feel like I've always had this film inside me. It's definitely the most intimate and most autobiographical film I've made. I always knew that one day, I'd tell a story involving emotionally-challenged characters — being one myself since early childhood.

I remember when I was young and I had to go out of the house, I'd open the door a crack and peep through to check there was nobody in the street. If I was ever late for school, I was unable to walk into the classroom. It got even worse in my adolescence and that's when I developed my passion for cinema. Safe in darkened movie theaters, I could really experienced fear, suspense, joy and hope; I could experience great emotions without worrying if anyone was looking at me.

And yet you've made many films and being a director means you're very exposed...

My desire to make films was born from this great affection for cinema, and it was cinema that helped me overcome my fears. As I went on, I tried to make my fear an ally and it became something that drove me. That's how I dared make my first shorts and really got into being a director with everything that comes with that. With hindsight, I see that fear has always been the subject of my films: The fear of commitment in LE BATEAU DE MARIAGE, the fear of taking the plunge and becoming an actor in LES AVEUX DE L'INNOCENT, the fear of death in C'EST LA VIE and the fear of sexuality in BAD COMPANY. My characters' fears are a prism through which I observe them, but because I am positive by nature, I also like describing how they get over them and how they pull through.

Did you ever join Emotions Anonymous, the 12-step program for emotionally-challenged people?

I discovered that organization a decade or so ago and I went along and joined a group at the Pitié-Salpêtrière hospital where I found other people and other stories, and realized the huge number of people who suffer this unhappiness. The thing emotionally-challenged people fear the most is being with others, in intimate situations. The idea of baring all, both physically and emotionally, makes them panic.

How would you define a typical emotionally-challenged person?

These people aren't shy — this is something else. They are people who live in an almost permanent state of tension, torn between a powerful desire to love, to work and to exist, and something that holds them back and stops them every time. They are often full of energy and are neither depressed nor depressive. It's this state of tension that defines them which drew me to comedy because it often places them in some odd situations.

Your films often deal with characters struggling to find their place...

I've always told stories about solitary individuals who try to integrate with groups of people. They are afraid but they look for the link. That's what I like to recount in my films and in a way, that's the function of cinema — to create a link and bring people together. Being emotionally challenged is something that isolates people a great deal. As a child, I spent a lot of time alone. I've known people who couldn't even leave their houses, although I never ended up like that. Everything becomes a challenge — going out to buy bread, or passing people on the staircase. You fear other people and fear them looking at you.


Why did you decide to make emotionally-challenged people the basis for your new film?

It was a slow process; a desire that grew within me over time. There was one question gnawing at me: What are we afraid of in life? Criticism, teasing, failure, what other people think? When I made C'EST LA VIE. I spent a lot of time with people who were going to die and they all told me the same thing: "What an idiot I was, being afraid. I should have spoken up, told them I loved them. I should have dared to do it but now it's too late. What was I frightened of?" That feeling is pretty universal. We all regret not having tried, and it's often silly. You just need to go for it, not be afraid of failure, not be afraid of reaching your limits. It's not success or failure that's important; it's trying. We're too afraid of failure. We're living in an era where everyone is chasing performance and that adds an extra layer of pressure that brings nothing. You feel you have to succeed, you have to be beautiful and young, but this is crushing people. Nobody manages to be as successful as the role models we are presented with. And that's also what I was trying to say with the film: I wanted to tell a story involving this fear but with a light-hearted approach that could inspire confidence in people who share the characters's uffering to different degrees.

How did you structure the story?

I have been thinking about making this film for years so it is imbued with the people I've met and my own experiences. Things really came together when I realized we could tackle this subject as a romantic comedy. The potential for funny situations between two emotionallychallenged people was huge. I started by making notes and writing things down. I also read a lot, notably the book by Christophe André and Patrick Legeron, "La Peur des Autres" (The Fear of Others). In the end, I put together over 100 pages of notes and thoughts but it was my encounter with Belgian scriptwriter Philippe Blasband that really helped me construct the plot. I encouraged him to write a romantic comedy involving two emotionally-challenged characters neither of which realizes the other shares their problem, drawing on all that autobiographical material. Together, we worked on the story. Lots of the tales I'd heard in discussion groups involved people at work so I wanted their meeting to take place in a work environment. Perhaps Philippe and I came up with the idea of chocolate because we were in Belgium, in a Brussels tearoom, but its more likely because chocolate is wrapped up in a lot of emotional associations. They say it helps you feel better, it has an aroma and a taste linked to childhood and emotional types tend to abuse it. Hence the idea of the chocolate factory in which he is the boss and she is a chocolate maker.

How did you choose the actors?

I discussed the project with Isabelle Carré before I even started writing it. I had just shot MAMAN EST FOLLE with her for TV and discovered that we had a lot in common. I felt exceptionally relaxed around Isabelle. It was like I'd met an alter-ego. We talked about the subject and she immediately expressed an interest. And working a lot together early on in the process meant we were able to give her character lots of little things that came from either Isabelle or myself. She is an actress with whom I have a real affinity and I hope to work with her again.

I also thought of Benoît Poelvoorde very early on. You can feel that tension with Benoît. When he acts, he throws himself into a scene like a highly-emotive person throws himself or herself into life. He does it without a second thought. He's a comic genius and like all artists at that level, flaws and emotions are never far away. He can be incredibly moving whilst being funny. The idea was also to show him in a new light, finely poised between his emotion and his comic talent. Writing for him and for Isabelle really drove us.

Your film revisits a lot of mandatory scenes from the romantic comedy genre, but from an unusual, off-beat angle, which takes them a step further...

I like the idea of films with a clearly identified genre and for this one, I was inspired by some of my favorite films, mainly English-language ones. I like the idea of a universe in its own right; a coherent, separate little world. The metaphor of the theater is absolutely perfect here: People going on stage, others waiting in the wings, the majority preferring to be in the audience. They remain in the shadows, there are more of them, they are the most modest and I find them touching. Those are the ones I'm interested in. Jean-René and Angélique are modest people but they can still find their place in the world and in a romantic comedy. They are heroes who win a lot of small battles, but they are mostly fighting against themselves.

Do you remember the first scene you shot with Isabelle and Benoît?

The first real scene was the one in the restaurant, their first dinner date. We were right at the heart of the subject, their relationship composed of impulses, desires, impediments, doubts, with each one thinking they're the most terrified, and with all the compromises that involves. It was also very emotional, shooting this scene. The choice of the restaurant we used was no coincidence — it was the Cintra in Lyon, the city where I was born and where we shot most of the film. It's one of the most popular restaurants, a place my father dreamed of going to, with quite an English look to it with wooden paneling and a warm feel. Isabelle and Benoît immediately found the right tone, a combination of humor and emotion. They were funny and immensely moving.

Your film has quite a stylized, almost timeless universe. At times it is like a fable. How did you define its visual style?

That aspect corresponds perfectly to the perception emotionallychallenged people have of the world. I wanted the audience to be immersed in their subjectivity. In my first films, I was more in favor of reality. I shot LES AVEUX DE L'INNOCENT in prison and C'EST LA VIE in a real palliative care unit. My idea was to bring fiction into reality. Since CALL ME ELISABETH, I've been more daring in attempting to create different worlds. With ROMANTICS ANONYMOUS, I was surrounded by a crew that I really love working with: Gérard Simon for the lighting, Sylvie Olivé on set design and Nathalie du Roscoat for the costumes. For Isabelle's character, my reference was Ginger Rogers who was an actress I adore. Benoît has a touch of James Stewart in Ernst Lubitsch's THE SHOP AROUND THE CORNER. This involves a palette of colors, reds and greens, a style of clothing that makes you think of the 1950s but with the energy of today, an architecture that's more London than Paris, with bricks, small windows and warm lighting. I also wanted to find and transmit that pleasure which made me fall in love with the movies and enter into another universe, leaving the real world behind.

Was it that spirit that made you have the actors sing in the film?

I've always loved songs in films. The little song that Isabelle sings, "I Have Confidence", is taken from Robert Wise's THE SOUND OF MUSIC. Julie Andrew's character sings it when she wonders why she's so afraid when she's about to embark on a huge adventure. For Angélique, Isabelle's character, humming that tune is a little like cuddling a teddy bear. It reassures her. Benoît's character sings too, but for another reason, just as believable in terms of the psychological point of view of highly emotional people. Benoît sings "Les Yeux Noirs" and I think it's enormously moving. It wasn't easy for him. What his character does is pretty symptomatic of highly emotional people. He's scared of everything. He trembles when he finds himself alone with the woman he loves, but suddenly, he throws himself on the microphone and sings a song in the middle of a restaurant. The way Benoît sang it, what he reveals at that moment is one of my greatest memories of this film. I was really moved.

What are you most pleased of in terms of this film?

What amazed me was the comedic power and emotion given off by Benoît and Isabelle. They brought their characters to life with a humanity that is unique to them. You really become attached to them in this movie.

Selected filmography JEAN-PIERRE AMERIS


Cinema

2010	ROMANTICS ANONYMOUS with Benoît Poelvoorde, Isabelle Carré			
2006	CALL ME ELISABETH	*00		
2004	with Alba Gaia Bellugi, Stéphane Freiss, Maria de Medeir LIGHTWEIGHT with Nicolas Duvauchelle, Bernard Campan	108		
2000	Official Selection "Un Certain Regard" Cannes Film Festiv C'EST LA VIE	al 2004		
2000	with Jacques Dutronc, Sandrine Bonnaire Best Director at the San Sebastian Film Festival 2000			
1998	BAD COMPANY with Maud Forget, Lou Doillon	Television		
1995	Official Selection at the Sundance Film Festival 2000 LES AVEUX DE L'INNOCENT	2010	LA JOIE DE VIVRE with Anaïs Demoustier, Swann Arlaud	
	with Bruno Putzulu, Michèle Laroque Critics Week Prize at the Cannes Film Festival 1996	2007	MAMAN EST FOLLE with Isabelle Carré, Marc Citti	
1992	Youth Award at the Cannes Film Festival 1996 LE BATEAU DE MARIAGE with Florence Pernel, Marie Bunel, François Berléand	1997	Critics Prize for Best TV Fiction 2008 L'AMOUR À VIF with Sophie Aubry, Samuel Le Bihan	
	Official Selection at the Berlin Film Festival 1993	1996	SACD Prize 1997 MADAME DUBOIS, HÔTEL BELLEVUE with Micheline Presle	

Interview with BENOIT POELYOORDE


How did you get involved with the project?

Isabelle Carré, with whom I'd previously made ENTRE SES MAINS by Anne Fontaine and really enjoyed working with, called me to tell me about Jean-Pierre's project. He didn't dare contact me himself. I read the screenplay and I really liked it. I told Isabelle who in turn told him but a few weeks went by and surprisingly, I still hadn't heard anything from Jean-Pierre. I talked it over with my agent whom we share, and my agent said that his behavior wasn't surprising given the autobiographical nature of the film. When you know to what extent the film is autobiographical, you can better understand the situation. He finally called me two weeks later and everything was fine!

What drew you to the project?

I never imagined ROMANTICS ANONYMOUS could exist as a film. When I first read the screenplay, I thought it was an excellent idea. I think that everyone is more or less emotional but when it's to that extent, it's a real handicap. Then I met Jean-Pierre who told me about his experiences and about the discussion groups that are so useful to those who suffer from this condition, and the whole project took on a new dimension. It is an extremely well written story, which also offers something deeper that could really help a lot of people. The film is a comedy that draws upon a little-known reality, which only served to make the film more interesting. The idea of working with Isabelle Carré again was also very appealing to me. She's an exceptional woman and an excellent acting partner with whom it is very motivating to work.

How did you approach your character, Jean-René?

I really liked the idea of playing this kind of character. Jean-René isn't shy, he's panicking. It's not stuttering, it's not hesitation — it's something else: He's paralyzed by fear. He had to be portrayed as being always on the edge. It wasn't easy but it was fascinating. Having seen his other films, I also knew that Jean-Pierre was going to tackle this one in a very delicate way. To get into the character, I often used what I saw in Jean-Pierre. I didn't try to imitate him but he sometimes inspired me. Fortunately, Jean-Pierre laughs more than my character but during moments of doubt, when he has to take decisions, they do have some points in common. Like my character, he has this impulse towards other people, all the while maintaining a distance. This again gives rise to tiny fractures, to discrepancies. With him, you have to watch out more for what you feel than what you see.

How did you approach the acting?

I play all my characters literally. I throw myself into the scene and into the moment. The director locates the scene in its context for me so as not to lose the coherence of the story and then — if the casting is spot-on, if the costumes are right and the sets are appropriate — all you have to do is slip into character.

Were there any scenes you were particularly looking forward to playing?

I relished all the comedy scenes that take you further, those ones that make you laugh but which reveal something touching. For example, when Jean-René doesn't answer the telephone during his first meeting with Angélique. I really liked that scene. All the scenes of embarrassment — the dinner or in the alleyway when he takes her hand — all those situations were really appealing to me. And performing them with Isabelle was a further pleasure. We started by filming the scenes at the psychiatrist's and I was immediately right into the character.

What do you have in common with Jean-René?

I'm not like him but we all have things in common with both the characters in the film. They trigger empathy but there's some way to go between that and actually being like them. Women don't scare me. I like this kind of role because it allows me to express my most vulnerable side but also make people laugh. I don't think I'm emotionally challenged. We often mistake modesty for shyness. I'm modest but I'm not shy.

What memories will you retain of ROMANTICS ANONYMOUS?

There were a lot of high points but I think the scene when Jean-René arrives at Emotions Anonymous and speaks to Angélique left the biggest impression on me. He dares to make a confession. He dares to reveal an attachment and a vulnerability.


Selected filmography BENOTT POEL VOORDE

• • • •	TOTAL DEPT. CALLED A. L. D. L.		D D / D WITH GYTH
2011	MON PIRE CAUCHEMAR by Anne Fontaine	2002	DEAD WEIGHT
	NOTHING TO DECLARE by Dany Boon		by Alain Berbérian and Frédéric Forestier
2010	ROMANTICS ANONYMOUS by Jean-Pierre Améris		Prix Jean Gabin 2002
	DUMAS by Safy Nebbou	2001	GHISLAIN LAMBERT'S BICYCLE
2009	COCO BEFORE CHANEL by Anne Fontaine		by Philippe Harel
	BEAUTIES AT WAR by Patrice Leconte		DOORS OF GLORY by Christian Merret Palmair
2008	LES RANDONNEURS À SAINT-TROPEZ by Philippe Harel	1999	LES CONVOYEURS ATTENDENT
	ASTERIX AT THE OLYMPIC GAMES		by Benoît Mariage
	by Frédéric Forrestier and Thomas Langmann	1997	LES RANDONNEURS by Philippe Harel
2007	LES DEUX MONDES by Daniel Cohen	1992	MAN BITES DOG by Rémy Belvaux,
	COWBOY by Benoît Mariage		Benoît Poelvoorde and André Bonzel
2006	CHARLIE SAYS by Nicole Garcia		
	DU JOUR AU LENDEMAIN by Philippe Le Guay		
2005	ENTRE SES MAINS by Anne Fontaine		
2004	THE SECRET ADVENTURES OF GUSTAVE KLOPP		
	by Gilles Lellouche and Tristan Aurouet		
	THE RETURN OF JAMES BATTLE		
	by Didier and Thierry Poiraud		
	PODIUM by Yann Moix		

Interview with SABELLE CARRE


Do you remember the first time Jean-Pierre Améris mentioned the project?

It was a long time before he wrote it. We'd just shot MAMAN EST FOLLE and he just mentioned the idea. He confided in me that he'd been to Emotions Anonymous meetings and we talked a lot about how we felt about our emotions. That drew us closer. Jean-Pierre is someone I really like both as a man and as a director. I like the way he directs. The idea of working with him again and on that subject in particular was very appealing.

How would you define your emotional state?

Today I find it easier to talk about it. It has been a problem but it's much less so now. It's something that affects your daily life. For example, when I used to get angry, I'd cry. Part of myself would turn against me. It's quite complicated to handle because suddenly, there's something swallowing you up. Not so long ago, when I went to a dinner party, I had to walk around the block ten times, sometimes in tears, before finally daring to go in.

To me, shyness and being emotionally challenged are linked. I think it's no accident I do this job—acting allows me to channel and these emotions and put them to good use. Doing a job where you have to reveal yourself and demonstrate feelings in public may seem paradoxical but it's not. On a set or on stage you hide behind a character, behind the directing. Being an actor permits me to experience emotions with a freedom and an intensity that aren't always permitted in real life.

Have you compared experiences with Jean-Pierre?

We talked a lot. I told him about when I went to Cannes for the screening of Philippe Harel's LA FEMME DÉFENDUE and I was terrified. I was alone and the only way I could calm myself down was by singing a song from THE SOUND OF MUSIC. As soon as I'd get stressed, like Julie Andrews' character, I'd repeat: "I have confidence in me..." It helped me. I also had lots of good-luck charms on me; trinkets. But today, I'm much better! Jean-Pierre really liked that anecdote and he used it in the film. We had a lot of conversations like that and they really helped feed into my character.

How did you get close to Angélique's character?

There is a certain tension in Angélique. That's one thing I share with the character. Like her, after the sweetness we first feel, I have a huge amount of energy and I'm pretty willing. It was important not to let her come across as a shrinking violet. She's not the kind to hesitate. She wants it all but she's stuck. Knowing that, if you had to describe Angélique in one word, it would be "courageous". You need a whole lot of courage to overcome what holds her back. Courage is the key to her character. I found the fact that she has a gift very moving, too. And that paradoxically for her, it's not easy to live with this gift. In the beginning, she almost wants to apologize for it, to hide it. She needs time to take it on board. That's another nice thing the film does: Those who are most modest, in all senses of the word, can have a gift, and this story tells how they can express and share it.

Visually, I often thought of her character as a kind of Mary Poppins — also played by Julie Andrews. I also sometimes thought of my mother who is an inexhaustible source of inspiration. I remember when I was a child, how she would be thrown into confusion by saleswomen who were too authoritative. That fragility which suddenly emerges really struck me. That's what Angélique has.

What did you think when you found out you'd be acting opposite Benoît?

I knew from the start that Jean-Pierre wanted to give him the role of Jean-René. I was delighted and it made me even more impatient to start shooting. Having the casting set at such an early stage in the development process, Jean-Pierre and co-writer Philippe Blasband, were able to produce something tailor-made. Benoît is someone I love for many reasons. I am extremely grateful to those people who — like him — have a unique personality and who accept it. They have a strength and they help us take on all the little unusual character traits we might have. Their character throws light upon a field of freedom in which it is easier to exist. It does a lot of good. Those people are precious. We have to protect them and let them exist. Benoît is of that species.

How was it working with him?

We were working together again five years after ENTRE SES MAINS. Back then, with Anne Fontaine's film, Benoît was tackling a register that was pretty new for him. He wasn't sure about it. But here, I found a more powerful Benoît, one who was more at ease in the range of facets he masters perfectly. But his acting was even richer — he has gained in versatility. He is capable of acting in different registers and sometimes simultaneously. It's impressive. Benoît is modest and I like that. He throws himself right into it and his confidence is very moving. We started with the scene in the restaurant, which was very smart because all the complexity of the relationship between the two characters is right there. You can feel the tension, the energy in the scene, and I think us meeting up again had something to do with it. There was something of the characters in us, acting together again and perhaps being afraid of not measuring up to each other.

What was it like working with Jean-Pierre?

He is very precise. He's not frightened of doing a lot of takes. He helped us progress, ensuring the film's coherence. Jean-Pierre is like us. He's a fighter and he didn't allow us to slack. Jean-Pierre told us how far we should go in terms of our acting. We had to stick our necks out but without slipping into caricature. He defined our limits. I'm touched that he put things in the film that are personal to me. It confirms the closeness we feel, if that were necessary. There are many aspects to him that I see in myself.

What did you feel when you saw the finished film?

There is one shot I loved of Benoît when he's just changed his shirt and he comes back into the restaurant with the song "You Are My Destiny" playing. I think he looks beautiful. He's giving off something amazing. In terms of the film as a whole, despite its brilliance and sparkle, it's not just a simple comedy. I think Jean-Pierre has completed a journey of which ROMANTICS ANONYMOUS is a significant stage.

Selected filmography SABELLE CARRE

L'AVION by Cédric Kahn

CINEMA

011 (11)	···		
2011	DES VENTS CONTRAIRES by Jalil Lespert MEETING WITH AN ANGEL	2004 2003	HOLY LOLA by Bertrand Tavernier FEELINGS by Noémie Lvovsky
2010	by Yvan Thomas and Sophie de Daruvar ROMANTICS ANONYMOUS by Jean-Pierre Améris HIDEAWAY by François Ozon	2002	BEAUTIFUL MEMORIES by Zabou Breitman César for Best Actress 2003 TOMORROW'S ANOTHER DAY by Jeanne Labrune LES ENFANTS DU MARAIS by Jean Becker
2009 2008	TELLEMENT PROCHES by Olivier Nakache and Eric Toledano MUSÉE HAUT, MUSÉE BAS by Jean-Michel Ribes	2000 1999	
2000	GOD'S OFFICES by Claire Simon CLIENTE by Josiane Balasko	1997	DAY OFF by Pascal Thomas LA FEMME DÉFENDUE by Philippe Harel
2007	THE FOX AND THE CHILD by Luc Jacquet	1992	Prix Romy Schneider 1998 BEAU FIXE by Christian Vincent
2006	ANNA M. by Michel Spinosa PRIVATE FEARS IN PUBLIC PLACES by Alain Resnais		
2005	QUATRE ÉTOILES by Christian Vincent ENTRE SES MAINS by Anne Fontaine		

THEATER

HILATER				
2010	UNE FEMME À BERLIN directed by Tatiana Vialle			
2008	UN GARÇON IMPOSSIBLE directed by Jean-Michel Ribes			
2007	BLANC directed by Zabou Breitman			
	COMMENT DIRE directed by Nicole Aubry			
2004	L'HIVER SOUS LA TABLE directed by Zabou Breitman			
	Molière for Best Actress			
2003	LA NUIT CHANTE directed by Frédéric Belier-Garcia			
2002	HUGO À DEUX VOIX directed by Nicole Aubry			
2001	OTHELLO directed by Dominique Pitoiset			
	LEONCE ET LENA directed by André Engel			
2000	RÉSONANCES directed by Irina Brook			
1999	MADEMOISELLE ELSE directed by Didier Long			
	Molière for Best Actress			
1996	SLAVES directed by Jorge Lavelli			
1993	ON NE BADINE PAS AVEC L'AMOUR			
	directed by Jean-Pierre Vincent			
	IL NE FAUT JURER DE RIEN			
	directed by Jean-Pierre Vincent			
1992	L'ÉCOLE DES FEMMES directed by Jean-Luc Boutté			


ETRANGERE AU SERVICE

Benoît Poelvoorde Jean-René

> Isabelle Carré Angélique

Magda Lorella Cravotta

Lise Lamétrie Suzanne

Antoine Swann Arlaud

Ludo Pierre Niney

Stephan Wojtowicz Psychologist

Jacques Boudet Rémi

Céline Duhamel Mimi

Grégoire Ludig Julien

Maxime Philippe Fretun

> Alice Pol Adèle

Philippe Gaulé Philippe

Joëlle Sechaud Joëlle

Isabelle Gruault Isabelle

Claude Aufaure Mr. Mercier

Philippe Laudenbach Head of the Jury

CREW

Director Jean-Pierre Améris

Screenplay Jean-Pierre Améris and Philippe Blasband

First Assistant Director Nils Hamelin

Photography Gérard Simon A.F.C. Editing Philippe Bourgueil

Sound Jean-Pierre Duret

Marc Bastien

François Groult A.F.S.I.

Set Design
Costumes
Make-Up
Sylvie Olivé A.D.C.
Nathalie du Roscoat
Corine Maillard

Make-Up Corine Maillard Hair Styling Jimmy Springard

Script Editor Delphine Régnier-Cavero

Unit Production Manager Olivier Lagny

Casting Tatiana Vialle tography Marie Baronnet

Set Photography Marie Baronnet
Making of Mathieu Pradinaud

Original Munic

Diagraph denot

Original Music Pierre Adenot
Production Manager Baudoin Capet

Producers Nathalie Gastaldo and Philippe Godeau


A Pan-Européenne - StudioCanal - France 3 Cinéma - Climax Films - Rhône-Alpes Cinéma - RTBF (Belgian TV) coproduction With the participation of CANAL+, CINÉCINÉMA and France Télévisions
In association with La Banque Postale Image 3, Cinemage 4 and Uni Etoile 7

With the support of the Belgian Federal Government Tax Shelter, Casa Kafka Pictures, the EU MEDIA program, the Procirep and the Angoa-Agicoa

ROMANTICS ANONYMOUS © 2010 Pan-Européenne - StudioCanal - France 3 Cinéma - Climax Films - Rhône-Alpes Cinéma - RTBF (Belgian TV)


Musical Supervisor Valérie Lindon for Ré Flexe Music Original music composed, arranged and directed by Pierre Adenot Arrangements: Cyrille Aufort & Pierre Adenot

Orchestra conducted by Cyrille Aufort

First violin: Tom Bowes

Piano: Simon Chamberlain

Orchestra Manager: Isobel Griffiths

Assisted by Jo Buckley

Recorded at Air Studios (London) by Nick Wollage assisted by Olga Fitzroy

Programming: Éric Chevalier
Pro Tools Operator: Aymeric Letoquart
Copyist: Guy-Paul Romby
Original Music Advisor: Patrick Millet
Recorded at Meudon Studios by Julien Bassères

Sound Mixing: Stéphane Reichart assisted by Hugo Legrand Guillaume Tell Studios (Suresnes)

Agents for Pierre Adenot & Cyrille Aufort Marie Sabbah & Jean-Pierre Arquié (Film Musique Services)

MUSICAL EXTRACTS

«I Have Confidence»

(Rodgers/Richard/Adapt.Lemarchand)
Performed by Isabelle Carré

© 1959 Williamson Music International
© 2009 Pan-Européenne
With the generous authorization of EMI Music Publishing France S.A.
All rights reserved

«You are my Destiny» (Paul Anka) Performed by Paul Anka

© 1957 Duchess Music Corp

® Panka Records, Inc.

With the generous authorization of Panka Records, Inc & EMI Music Publishing France S.A

All rights reserved

«Les Yeux Noirs»

(Yevgen Grebenka - Public Domain)
Arrangements: Pierre Adenot
Adaptation: Elisabeth Anais
Performed by Benoît Poelvoorde

2009 Pan-Européenne

«Ay Jalisco no te rajes» (Ernesto Cortazar Hernandez /Manuel Esperon Gonzalez)

P.H.A.M., Mexique
With the authorization of Peermusic France – Paris

CLOSING CREDITS SONG

«Big Jet Plane» (Stone/Stone) Interprété par Angus & Julia Stone

© Sony/ATV Music Publishing (Australia)

© Sony/ATV Music Publishing (Australia)

© 2009 Angus & Julia Stone © Discograph

With the generous authorization of Sony/ATV Music Publishing France
and under exclusive license from Discograph.