[image: image4.jpg]

[image: image1.png]

presents
[image: image2.png]

A QUIET LIFE

A film by

CLAUDIO CUPELLINI

Starring

TONI SERVILLO, JULIANE KÖHLER, MARCO D’AMORE, FRANCESCO DI LEVA

produced by

FABRIZIO MOSCA

ACABA PRODUZIONI, EOS ENTERTAINMENT, BABE FILMS

IN COLLABORATION WITH RAI CINEMA

with the participation of Canal+ and CinéCinéma
[image: image3.jpg]7\

CAINEM—
) - 4

INTERNATIONAL

ROME FILM FESTIVAL
COMPETITION

CREW

DIRECTED BY

CLAUDIO CUPELLINI

STORY BY

FILIPPO GRAVINO

WINNER OF “STORIE PER IL CINEMA” SOLINAS AWARD 2003

SCREENPLAY BY

FILIPPO GRAVINO

GUIDO IUCULANO

CLAUDIO CUPELLINI

COSTUME DESIGNER

MARIANO TUFANO

PRODUCTION DESIGNER

ERWIN PRIB

DIRECTOR OF PHOTOGRAPHY

GERGELY POHARNOK

PRODUCED BY

FABRIZIO MOSCA

PRODUCTION COMPANYS

ACABA PRODUZIONI

EOS ENTERTAINMENT

BABE FILMS

IN COLLABORATION WITH RAI CINEMA

The film benefited from the support of the Ministry of Cultural Heritage and Achives and the European Union Media Programme, a contribution from Deutscher Filmförderfonds, and was made with the help of tax credit.

ITALIAN DISTRIBUTION

01 DISTRIBUTION

INTERNATIONAL SALES

BETA CINEMA

DIRK SCHÜRHOFF/ANDREAS ROTHBAUER

beta@betacinema.com,
www.betacinema.com

CAST

TONI SERVILLO

ROSARIO RUSSO

MARCO D’AMORE

DIEGO

FRANCESCO DI LEVA

EDOARDO

JULIANE KÖHLER

RENATE

LEONARDO SPRENGLER

MATHIAS

ALICE DWYER

DORIS

MAURIZIO DONADONI

CLAUDIO

GIOVANNI LUDENO

ENZINO

TECHNICAL DETAILS

Itlay 2010, colour
Running time: 105 min
Sound: DOLBY SRD

Format: 35 mm
Italian Release: Nov 5 2010 by 01 Distribution
SYNOPSIS
Rosario Russo has just turned fifty. He has lived in Germany for twelve years, where he runs a hotel-restaurant with his wife Renate. He leads a quiet life: he has a little boy (Mathias), he has struck up a

friendship with his assistant chef (Claudio), and he has a lot of plans for the future.

But one day in February, everything changes. Two young Italian guys arrive at Rosario’s restaurant. The first is called Edoardo and he’s the son of Mario Fiore, the head of one of the most powerful Camorra clans. The other man’s name is Diego, and Rosario recognizes him immediately even if they have not seen each other for more than fifteen years, when Rosario was known as Antonio De Martino and he was one of the most ruthless and powerful camorristas in the Caserta area.

That was when he had faked his own death and started a new life in Germany.

The two boys were actually sent to Germany by the Camorra.

And Rosario Russo’s quiet life takes an unexpected and dramatic turn.

DIRECTOR’S NOTES by Claudio Cupellini

A QUIET LIFE (“Una vita tranquilla”) speaks the language of feelings. The story focuses on individuals and their daily struggle to survive, to hide, to be killers and scared, vulnerable, tormented human beings at the same time. So, emotionally speaking, the film pivots on the ambiguous feelings that divide and unite a son and his father who abandoned him to save his skin: unresolved love and anger on one side; fear and guilt on the other.
Rosario is both, a multiple killer in hiding and a good father, chef and husband at the same time. Diego is a young man, both ruthless and naive, who still hasn’t found his place in the world, and torned between a desire to emulate a father he has never really known and the instinctive denial and destruction of any ties.
The story of A QUIET LIFE therefore does not focus on the Camorra and related events that made news (which happened several years after I got the idea for the film); the noir elements in the plot have the more elevated function of introducing an existential theme typical of the modern novel: the duplicity of human beings.

The action takes place in the context of everyday life that is both disarming and absolute. A context I know well because it has been an integral part of my imaginative world since I was a boy. I come from an area that is fairly well known for its spas: sleepy towns that are orderly, silent, peaceful.
While telling Rosario’s story I had the feeling that I was back in the places where I grew up, which are perfect for anyone who wants to cancel their mistakes and try to start over, to hide and shake off fear, to create a quiet life and experience it as if the past had never existed. I find the serenity of these small sleepy towns beautiful and touching – even more so if we consider their incredible vulnerability. Everything we see in the film – the restaurant, the chestnut trees, the public swimming pool, the deserted avenues – is designed to end, swept away by the return of a past that had never truly been cancelled, and which we can begin to imagine if we let our gaze travel upwards from the

small town and look at the disturbing and awesome nature surrounding it.

Filming in Germany signified all this, but it was also an important step towards constructing stories that are not only Italian, or set in Campania or the Veneto. These are European stories, because in recent years it has become increasingly clear that everything is connected and that the so called “unity of place” has become an unbearable straitjacket for anyone wishing to recount a story of our time.
This aspect, together with the different languages spoken in the film, from the assistant chef’s Italian with a Veneto accent to Rosario’s slightly flawed German, Renate’s hesitant Italian and the broad dialect of Edoardo and Diego, is also an important expressive resource and actually represents the main theme of the film: Rosario thought he could conceal his past in his new language. That’s why he wants to speak it well, without an accent, as if he had always lived in Germany. But the past, like a mother tongue accent, is impossible to erase.

FILMOGRAPHY
CLAUDIO CUPELLINI - director
2007 LEZIONI DI CIOCCOLATO

DIRECTOR

Shorts

2006 LA DONNA DEL MISTERO

DIRECTOR/WRITER

2005 LA TALPA

DIRECTOR/WRITER

2004 PRIDE ORGUEIL ORGOGLIO

DIRECTOR/WRITER

2003 CHI CI FERMA PIU’

DIRECTOR/WRITER

2001 TRE ORE TRA DUE AEREI

DIRECTOR/WRITER

2000 COME TU MI VUOI

DIRECTOR/WRITER

2000 TUTTI USCIRANNO ALLA STESSA ORA

DIRECTOR/WRITER

2000 IL MIO BEL CASTELLO

DIRECTOR/WRITER

1999 LE DIABLE AU VELO

DIRECTOR/WRITER

TONI SERVILLO - Rosario
2010 NOI CREDEVAMO

DIRECTOR: M. MARTONE

2010 GORBACIOF

DIRECTOR: S. INCERTI

2010 A VIEW OF LOVE

DIRECTOR: N. GARCIA

2008 IL DIVO

DIRECTOR: P. SORRENTINO

2008 GOMORRA

DIRECTOR: M. GARRONE

2007 LASCIA PERDERE JOHNNY!

DIRECTOR: F. BENTIVOGLIO

2007 THE GIRL BY THE LAKE

DIRECTOR: A. MOLAIOLI

2004 SABATO, DOMENICA E LUNEDI’

DIRECTOR: P. SORRENTINO

2004 NOTTE SENZA FINE

DIRECTOR: E. SGARBI

2004 LE CONSEGUENZE DELL’AMORE

DIRECTOR: P. SORRENTINO

2001 RED MOON

DIRECTOR: A. CAPUANO

2001 ONE MAN UP

DIRECTOR: P. SORRENTINO

1998 REHEARSALS FOR WAR

DIRECTOR: M. MARTONE

1993 RASOI

DIRECTOR: M. MARTONE

1992 DEATH OF A NEAPOLITAN MATHEMATICIAN
DIRECTOR: M. MARTONE

JULIANE KÖHLER - Renate

2010 SCHWESTERN

DIRECTOR: A. WILD

2010 BELLA VITA

DIRECTOR: T. BERGER

2010 DAS BLAUE VOM HIMMEL

DIRECTOR: H. STEINBICHLER

2009 KLIMAWECHSEL

DIRECTOR: D. DORRIE u.a.
2008 EDEN IS WEST

DIRECTOR: C. COSTA GRAVAS

2007 ADAM RESURRECTED

DIRECTOR: P.SCHRADER

2007 A WOMAN IN BERLIN

DIRECTOR: M. FARBERBÖCK

2007 EFFI

DIRECTOR: H. HUNTGEBURTH

2007 NOVEMBERCHILD

DIRECTOR: C. SCHWOCHOW

2006 MONDKALB

DIRECTOR: S. ENDERS

2005 LIFE ACTUALLY

DIRECTOR: A. GSPONER

2005 AUF EWIG UND EINEN TAG

DIRECTOR: M. IMBODEN

2003 DOWNFALL

DIRECTOR: O. HIRSCHBIEGEL

2001 MY FIRST MIRACLE

DIRECTOR: A. WILD

2001 NOWHERE IN AFRICA

DIRECTOR: C. LINK

1998 ANNALUISE AND ANTON

DIRECTOR: C. LINK

1997 AIMEE & JAGUAR

DIRECTOR: M. FARBERBOCK

1996 KOMA

DIRECTOR: U. JANSON

ACABA - Production Company

Acaba is a production company founded by Fabrizio Mosca in 2005. The company has built a constantly expanding international network and a creative team whose aim is to intensify the development of new projects and to discover young talents in the field of screenwriting and film directing. The company’s mission is to extend its range by exploring different genres and formats, while continuing its enthusiastic commitment to quality cinema and television that has always been the hallmark of Fabrizio Mosca’s work.

2010 INTO PARADISO

DIRECTOR: P. RANDI
Mostra del Cinema di Venezia – Sezione Controcampo Italiano

2008 THE BRAVE MEN

DIRECTOR: E. WINSPEARE
Festival selections and awards:

Festival del Cinema di Roma, Donatella Finocchiaro – Best Actress

Miami International Film Festival
Kara Film Festival
Festival de Cine Italiano de Madrid

FABRIZIO MOSCA - producer
2006 THE GOLDEN DOOR

DIRECTOR: E. CRIALESE
Festival selections and awards:

* 63° Mostra del Cinema di Venezia:

Leone d’Argento Rivelazione

Premio Pasinetti
Premio FEDIC

* 79th Annual Academy Awards:

Selected to represent Italy

* 8e Festival du Cinéma Européen en Essonne:

Best Actress – Aurora Quattrocchi

* 2006 European Fim Academy:

Nomination for Best European Director

* 12th Med Film Festival:

Premio Italia nel Cinema 2006

*2007 David di Donatello

Best Production Design – Carlos Conti
Best Costume Design – Mariano Tufano

Best Special Effects – E.S.T

2004 STRANGE CRIME

DIRECTOR: R. ANDÒ
Festival selection:

43rd Cannes Film Festival / Semaine Internationale de la Critique

2001 WATER AND SALT

DIRECTOR: T. VILLAVERDE
Festival selection:

58° Mostra del Cinema di Venezia

2000 THE HUNDRED STEPS

DIRECTOR: M. T. GIORDANA
Festival selections and Awards:

* 57° Mostra del Cinema di Venezia:

Best Screenplay

Premio Pasinetti
Premio Leoncino d’oro

* Golden Globes:

Nominanation for Best Foreign Film

* 73rd Annual Academy Awards:

Selected to represent Italy

*São Paulo Film Festival 2000:

Audience Award for Best Film

*Annecy Festival du Cinéma Italien

“Sergio Leone” Award

* Brussels International Film Festival
Golden Iris for Best European Film

Golden Iris for Best European Screenplay

* 2001 David di Donatello

Best Screenplay

Best Actor – Luigi Lo Cascio

Best Supporting Actor – Tony Sperandeo

EOS ENTERTAINMENT

The production company EOS ("Events on Screen") was founded by Jan Mojto in 2002. EOS develops co-produces and co-finances high-quality international event productions for the global market. All the company's productions are distributed internationally by the EOS subsidiary Beta Film. By engaging itself at an early stage in story development, casting and overall packaging EOS ensures the best possible international commercialization of its projects. The company focuses on Europe's core audiovisual markets: France, Italy, Spain and the German-language countries. Its portfolio contains TV event programs such as "Dresden – The Inferno,” “War and Peace,” “Sisi,” “Hindenburg,” and “Laconia” or the series "Rome" and “In Treatment,” co-produced with HBO. In the feature-film domain, EOS has taken part in Bernd Eichinger's universally acclaimed, Oscar-nominated production "Downfall" with Bruno Ganz and Juliane Köhler, in the French NS-movie “The Round Up” and Florian Gallenberger’s “John Rabe.” Currently in production is the high budget tv-series “Borgia”, directed by Oliver Hirschbiegel and produced together with Canal +.
BETA CINEMA
Beta Cinema is the theatrical division of Beta Film. Launched in 2001, Beta Cinema has established itself as a "boutique operation" for independent feature films with strong potential for theatrical distribution. Beta Cinema's philosophy is to limit its selective acquisition policy of 10 to 15 titles per year in order to fully develop the theatrical potential of each title according to its individual character. Beta Cinema’s portfolio includes outstanding productions like “John Rabe,” which won four German Film Awards 2009, Cannes 2008 Jury Prize-winning “Il Divo”, Academy Award 2008-winning “The Counterfeiters,” Academy Award 2008 nominated “Mongol,” Academy Award 2007-winning “The Lives of Others,” and the Academy Award 2005-nominated “Downfall.”
PAGE
4
For further information:

Beta Cinema Press, Dorothee Stoewahse, Tel: + 49 89 67 34 69 15, press@betafilm.com, www.betacinema.com
Pictures and filmclips available on ftp.betafilm.com, username: ftppress01, password: betapress

[image: image4.jpg]