

WILD GRASS

(LES HERBES FOLLES)

A film directed by **ALAIN RESNAIS**

Photographs available at www.fcommefilm.fr

WORLD SALES:

ORLY FILMS IN ASSOCIATION WITH COACH 14

ORLY FILMS ALAIN VANNIER
IN PARIS
10, AVENUE GEORGE V - 75008 PARIS
PHONE: +33 1 53 23 95 00
MOBILE: +33 6 09 65 22 44
orlyfilm@orlyfilms.com

COACH 14
IN CANNES
17, SQUARE MÉRIMÉE, 2ND FLOOR
06400 CANNES
PAPE BOYE: +33 6 19 96 17 07
p.boye@coach14.com
JAUME DOMENECH: +34 652 934 092
j.domenech@coach14.com

INTERNATIONAL PRESS:

LUCIUS BARRE
IN CANNES
HÔTEL SPLENDID
4 & 6, RUE FÉLIX FAURE
06400 CANNES
MOBILE: + 1 917 353 2268
lucius@rcn.com

JEAN-LOUIS LIVI PRESENTS

SABINE ANDRÉ ANNE AZÉMA DUSSOLLIER CONSIGNY

E EMMANUELLE GNY DEVOS

MATHIEU AMALRIC MICHEL VUILLERMOZ

EDOUARD BAER

WILD GRASS

(LES HERBES FOLLES)

A film directed by **ALAIN RESNAIS**

RUNNING TIME: 1H44

SCOPE / SRD - DTS

THE STORY

A wallet lost and found opens the door - just a crack - to romantic adventure for Georges and Marguerite.

After examining the ID papers of its owner, it is not a simple matter for Georges to turn the red wallet he found in to the police.

Nor is it that Marguerite can recuperate her wallet without being piqued with curiosity about whom it was who found it.

As they navigate the social protocols of giving and acknowledging thanks, turbulence enters their otherwise quotidian lives.

The new film by Alain Resnais, «Wild Grass», is based on the novel *L'incident* by Christian Gailly.

A few words about «LES HERBES FOLLES», a film based on my novel «*L'incident*»

During my single, simple, modest and murmured conversation we shared our liberties: «Do whatever you want with this book, I told him, and, in return, let me work in peace». I was writing another novel.

I have only seen the film once, a few months ago, and what I remember is this: Monsieur Resnais does not film literature, he composes images that talk to us of something else entirely, of what I don't know but it is visible and, in my opinion, that is what the cinema should be.

Christian Gailly

INTERVIEW WITH ALAIN RESNAIS

How did you decide to adapt Christian Gailly's novel *L'Incident* for the screen?

The producer Jean-Louis Livi had asked me to make a film for him. Initially, we had agreed that it would be the adaptation of a stage play. I had already read about thirty plays when I happened upon a novel by Christian Gailly, a writer whose engaging, ironic and melancholy voice had struck me during a radio programme hosted by Alain Veinstein on France Culture. I was won over by this novel to the extent that I immediately read another and called Jean-Louis Livi the very next day to tell him, «That sound, that blue note we've been looking for all these weeks, I think I may have found it». Gailly's writing is so musical that I realized if I talked to someone after finishing one of his books, I would start speaking like his characters. His dialogues are like solos or numbers for duettists

that are waiting only for the actors to perform them. Irène Lindon, the head of Les Éditions de Minuit, the firm that has published Gailly's thirteen novels, told us that the film rights for twelve of them were available. I therefore asked to meet Gailly. He gave me total freedom as to the choice of the book that I would film, since I had only read four of them at that point, but he seemed concerned that the film might upset his schedule since he wished to devote all his energy to the novel that he was writing. Therefore, I timidly suggested that I would never bother him, never ask him for additional scenes or for his opinion on the adaptation or the choice of actors and that I would only show him the film once we had an answer print that he could approve or otherwise. I then saw a big smile appear on his face. Over the next few days, I read the novels that I still had left to discover and I suggested to Jean-Louis Livi that we adapt *L'Incident*, a novel that he himself had already thought of. This novel was more expensive to film than most of the others but Livi, with the help of the executive producer, Julie Salvador, felt that we could attempt the undertaking.

What particularly won you over in *L'Incident*?

I sensed a syncopated and almost improvised side to the novel, a skill for the variation on "standards", in the musical sense. I was also struck by the stubbornness of Georges Palet and Marguerite Muir, the protagonists, who are incapable of resisting the desire to carry out irrational acts, who display incredible vitality in what we can look on as a headlong rush into confusion. *L'Incident* talks about "the desire for desire" (as Livi puts it), this desire that arises in Georges from nothing, before he even meets Marguerite or speaks to her on the phone, and that then feeds off itself.

Why have you entitled the film LES HERBES FOLLES?

This title seemed to me to correspond to these characters who follow totally unreasonable impulses, like those seeds that make the most of cracks in the asphalt in the city or in a stone wall in the country to grow where no one is expecting them.

You have remained faithful to the novel's dialogue.

Yes, of course, since the dialogue is what attracted me. In any case, Gailly acted as a reference for us from start to finish, he was our tuning fork in our attempts to strike the right note. The actors, André Dussollier, Sabine Azéma, Anne Consigny, Emmanuelle Devos, Mathieu Amalric, Michel Vuillermoz (and all the others I wish I could mention here) read several of his books with passion and this stimulated their creativity. This was a pure joy for me! The

same phenomenon occurred with the crew. When we had to find a solution for a given problem, it was Gailly's whole body of work that inspired us. During shooting, we tried to find equivalences for Gailly's style, for his way of interrupting a sentence in the middle with a full stop, for the fluctuations of the narrator played by Edouard Baer who hesitates and corrects himself, without forgetting the flagrant contradictions of the characters and their successive impulses. Gailly often uses the affirmative and the negative in the same sentence and so, in writing the adaptation with Laurent Herbiet, we tried to come up with a scene breakdown that would resemble this duality, that would allow yes and no to cohabit in the film's splices and in the actors' performances. All these choices were made naturally, in a lively manner, and without any preconceived plan since I shoot to see how the scene will be shot. The set designer Jacques Saulnier and the director of photography Éric

Gautier, who were there from the very first day, worked in the same direction. In a set, there's a splash of colour, it is stopped right there, like a brushstroke, we move on to another colour. Gautier didn't hesitate to use colour without blending the hues. The colours follow one another, without any transition, they do not dissolve. And the composer Mark Snow looked for clear-cut and syncopated effects by using very different musical styles from one scene to another. With a guide like Gailly, one simply lets oneself be carried along.

Excerpted from an interview with François Thomas.

ALAIN RESNAIS SELECTIVE FILMOGRAPHY

2009	LES HERBES FOLLES (WILD GRASS)	1961	L'ANNÉE DERNIÈRE À MARIENBAD
2006	CCEURS (PRIVATE FEARS IN PUBLIC PLACES)		(LAST YEAR AT MARIENBAD)
2003	PAS SUR LA BOUCHE (NOT ON THE LIPS)	1959	HIROSHIMA MON AMOUR
1997	ON CONNAÎT LA CHANSON (SAME OLD SONG)		(HIROSHIMA MY LOVE)
1993	SMOKING and NO SMOKING	1958	LE CHANT DU STYRÈNE
1992	GERSHWIN	1956	TOUTE LA MÉMOIRE DU MONDE
1989	I WANT TO GO HOME	1955	NUIT ET BROUILLARD (NIGHT AND FO
1986	MÉLO	1953	LES STATUES MEURENT AUSSI
1984	L'AMOUR À MORT (LOVE UNTO DEATH)		(STATUES ALSO DIE)
1983	LA VIE EST UN ROMAN (LIFE IS A BED OF ROSES)		codirected by Chris Marker
1980	MON ONCLE D'AMÉRIQUE	1950	GUERNICA
	(MY AMERICAN UNCLE)		codirected by Robert Hessens
1976	PROVIDENCE	1948	VAN GOGH
1974	STAVISKY		
1968	JET'AIME JET'AIME		
1967	LOIN DU VIETNAM (FAR FROM VIETNAM)		
1966	LA GUERRE EST FINIE (THE WAR IS OVER)		

MURIEL OU LE TEMPS D'UN RETOUR (MURIEL, OR THE TIME OF RETURN)

SABINE AZÉMA SELECTIVE FILMOGRAPHY

vernier

009	LES HERBES FOLLES (WILD GRASS)	1993	SMOKING and NO SMOKING by Alain Re
	by Alain Resnais	1989	LA VIE ET RIEN D'AUTRE
007	LE VOYAGE AUX PYRÉNÉES		(LIFE AND NOTHING BUT) by Bertrand Ta
	by Arnaud and Jean-Marie Larrieu		VANILLE FRAISE by Gérard Oury
	FAUT QUE ÇA DANSE (LET'S DANCE)	1986	ZONE ROUGE (ZONE RED) by Robert Eng
	by Noémie Lvovsky		MÉLO by Alain Resnais
006	CŒURS (PRIVATE FEARS IN PUBLIC PLACES)		César for best leading actress 1987
	by Alain Resnais		LA PURITAINE (THE PRUDE) by Jacques I
005	PEINDRE OU FAIRE L'AMOUR	1984	L'AMOUR À MORT (LOVE UNTO DEATH)
	(TO PAINT OR MAKE LOVE)		by Alain Resnais
	by Arnaud and Jean-Marie Larrieu		UN DIMANCHE À LA CAMPAGNE
	LE PARFUM DE LA DAME EN NOIR		(A SUNDAY IN THE COUNTRY)
	(THE PERFUME OF THE LADY IN BLACK)		by Bertrand Tavernier
	by Bruno Podalydès		César for best leading actress 1985
003	PAS SUR LA BOUCHE (NOT ON THE LIPS)	1983	
	by Alain Resnais		(LIFE IS A BED OF ROSES) by Alain Resnais
	LE MYSTÈRE DE LA CHAMBRE JAUNE		
	(THE MYSTERY OF THE YELLOW ROOM)		
	by Bruno Podalydès		
001	TANGUY by Etienne Chatiliez		
000	LA CHAMBRE DES OFFICIERS		
	(OFFICER'S WARD) by François Dupeyron		
999	LA BÛCHE (SEASON'S BEATINGS)		
	by Danièle Thompson		
997	ON CONNAÎT LA CHANSON		

(SAME OLD SONG) by Alain Resnais
MON HOMME (MY MAN) by Bertrand Blier
LE BONHEUR EST DANS LE PRÉ
(HAPPINESS IS IN THE FIELD) by Etienne Chatiliez

ANDRÉ DUSSOLLIER SELECTIVE FILMOGRAPHY

2009	LES HERBES FOLLES (WILD GRASS)	1999	SCÈNES DE CRIME (CRIME SCENES)
	by Alain Resnais		by Frédéric Schoendoerffer
	UNE AFFAIRE D'ÉTAT by Éric Vallette		AÏE (OUCH) by Sophie Fillières
	UNE EXÉCUTION ORDINAIRE		LES ACTEURS (ACTORS) by Bertrand Blier
	by Marc Dugain	1998	LES ENFANTS DU MARAIS
2008	MICMACS À TIRE-LARIGOT by Jean-Pierre Jeunet		(THE CHILDREN OF THE MARSHLAND) by Jean Becker
2007	LE CRIME EST NOTRE AFFAIRE	1997	ON CONNAÎT LA CHANSON (SAME OLD SONG)
	(CRIME IS OUR BUSINESS) by Pascal Thomas		by Alain Resnais
	MUSÉE HAUT, MUSÉE BAS		César for best leading actor 1998
	(A DAY AT THE MUSEUM) by Jean-Michel Ribes	1994	LE COLONEL CHABERT (COLONEL CHABERT)
2006	CORTEX by Nicolas Boukhrief		by Yves Angelo
	LA VÉRITE (OU PRESQUE)	1991	UN CŒUR EN HIVER (A HEART IN WINTER)
	(TRUE ENOUGH) by Sam Karmann		by Claude Sautet
	CCEURS (PRIVATE FEARS IN PUBLIC PLACES)		César for best supporting actor 1993
	by Alain Resnais	1986	MÉLO by Alain Resnais
2005	NE LE DIS À PERSONNE (TELL NO ONE)	1985	TROIS HOMMES ET UN COUFFIN
	by Guillaume Canet		(THREE MEN AND A CRADLE) by Coline Serreau
2004	MON PETIT DOIGT M'A DIT	1984	L'AMOUR À MORT (LOVE UNTO DEATH)
	(BY THE PRICKING OF MY THUMBS)		by Alain Resnais
	by Pascal Thomas	1983	L'AMOUR PAR TERRE (LOVE ON THE GROUND)
	36, QUAI DES ORFÈVRES		by Jacques Rivette
	(DEPARTMENT 36) by Olivier Marchal	1982	LA VIE EST UN ROMAN (LIFE IS A BED OF ROSES)
2003	UN LONG DIMANCHE DE FIANÇAILLES		by Alain Resnais
	(A VERY LONG ENGAGEMENT)	1981	LE BEAU MARIAGE (A GOOD MARRIAGE) by Eric Rohmer
	by Jean-Pierre Jeunet	1980	EXTÉRIEUR NUIT (EXTERIOR NIGHT) by Jacques Bral
2002	EFFROYABLES JARDINS	1978	PERCEVAL LE GALLOIS by Eric Rohmer
	(STRANGE GARDENS) by Jean Becker	1974	TOUTE UNE VIE (AND NOW MY LOVE)
2001	TANGUY by Etienne Chatiliez		by Claude Lelouch
2000	UN CRIME AU PARADIS	1972	UNE BELLE FILLE COMME MOI
	(A CRIME IN PARADISE) by Jean Becker		(A GORGEOUS BIRD LIKE ME) by François Truffaut
	LA CHAMBRE DES OFFICIERS (OFFICER'S WARD)		
	by François Dupeyron		

César for best supporting actor 2002

ANNE CONSIGNY SELECTIVE FILMOGRAPHY

LES HERBES FOLLES (WILD GRASS) by Alain Resnais 2008 BAMBOU by Didier Bourdon RAPT! by Lucas Belvaux UN ANGE À LA MER by Frédéric Dumont LA PREMIÈRE ÉTOILE (MEET THE ELISABETHZ) by Lucien Jean-Baptiste LE DERNIER POUR LA ROUTE by Philippe Godeau JOHN RABE by Florian Gallenberger LARGO WINCH by Jérôme Salle MESRINE: L'ENNEMI PUBLIC N°1 (MESRINE: PART 2 - PUBLIC ENEMY #1) by Jean-François Richet LE GRAND ALIBI by Pascal Bonitzer UN CONTE DE NOËL (A CHRISTMAS TALE) by Arnaud Desplechin 2006 COUPABLE (GUILTY) by Laetitia Masson LE SCAPHANDRE ET LE PAPILLON (THE DIVING BELL AND THE BUTTERFLY) by Julian Schnabel ANNA M by Michel Spinosa DU JOUR AU LENDEMAIN by Philippe Le Guay ON VA S'AIMER by Ivan Calbérac

2005 JE NE SUIS PAS LÀ POUR ÊTRE AIMÉ
(NOT HERE TO BE LOVED) by Stéphane Brizé
2004 L'ÉQUIPIER (THE LIGHT) by Philippe Lioret
36, QUAI DES ORFÈVRES (DEPARTMENT 36)
by Olivier Marchal
2003 LE BISON by Isabelle Nanty
LÉO EN JOUANT DANS «LA COMPAGNIE DES HOMMES»
(PLAYING 'IN THE COMPANY OF MEN')
by Arnaud Desplechin
1985 LE SOULIER DE SATIN (THE SATIN SLIPPER)
by Manoel De Oliveira

EMMANUELLE DEVOS SELECTIVE FILMOGRAPHY

2009	LES HERBES FOLLES (WILD GRASS) by Alain Resnais À L'ORIGINE (IN THE BEGINNING) by Xavier Giannoli COCO AVANT CHANEL (COCO BEFORE CHANEL) by Anne Fontaine COMPLICES by Frédéric Mermoud	2003 2002 2001	RENCONTRE AVEC LE DRAGON (THE RED KNIGHT) by Hélène Angel IL EST PLUS FACILE POUR UN CHAMEAU (IT'S EASIER FOR A CAMEL) by Valeria Bruni-Tedeschi PETITES COUPURES (SMALL CUTS) by Pascal Bonitzer L'ADVERSAIRE (THE ADVERSAR) by Nicole Garcia
2007	LES BEAUX GOSSES by Riad Sattouf THE UNSPOKEN by Fien Troch	2001	SUR MES LÈVRES (READ MY LIPS) by Jacques Audiard César for best leading actress 2002
2007	BANCS PUBLICS by Bruno Podalydès UN CONTE DE NOËL (A CHRISTMAS TALE) by Arnaud Desplechin DEUX VIES PLUS UNE (TWO LIVES PLUS ONE) by Idit Cébula	2000	AÏE (OUCH) by Sophie Fillières VIVE NOUS! by Camille de Casabianca COURS TOUJOURS! (DAD ON THE RUN) by Dante Desarthe ESTHER KAHN by Arnaud Desplechin
2006	CEUX QUI RESTENT (THOSE WHO REMAIN) by Anne Le Ny J'ATTENDS QUELQU'UN	1999	PEUTÊTRE (MAYBE) by Cédric Klapisch LA VIE NE ME FAIT PAS PEUR (LIFE DOESN'T SCARE ME) by Noémie Lvovsky
	(WAITING FOR SOMEONE)	1997	ARTEMISIA by Agnès Merlet
2005	by Jérôme Bonnell GENTILLE (GOOD GIRL) by Sophie Fillières LA MOUSTACHE (THE MOUSTACHE) by Emmanuel Carrère DE BATTRE MON CŒUR S'EST ARRÊTÉ	1996	LE DÉMÉNAGEMENT by Olivier Doran ANNA OZ by Eric Rochant COMMENT JE ME SUIS DISPUTÉ (MA VIE SEXUELLE) (MY SEX LIFE OR HOW I GOT INTO AN ARGUMENT) by Arnaud Desplechin
	(THE BEAT THAT MY HEART SKIPPED) by Jacques Audiard	1994	OUBLIE-MOI (FORGET ME) by Noémie Lvovsky LES PATRIOTES (THE PATRIOTS) by Eric Rochant
	LA FEMME DE GILLES (GILLES'WIFE)	1992	LA SENTINELLE (THE SENTINEL) by Arnaud Desplechin
2004	by Frédéric Fonteyne BIENVENUE EN SUISSE by Léa Fazer ROIS ET REINE (KINGS AND QUEEN) by Arnaud Desplechin	1990	EMBRASSE-MOI by Noémie Lvovsky

MATHIEU AMALRIC SELECTIVE FILMOGRAPHY

2009	LES HERBES FOLLES (WILD GRASS)	2002	UN HOMME, UN VRAI (A REAL MAN)
	by Alain Resnais		by Arnaud and Jean-Marie Larrieu
2008	LES DERNIERS JOURS DU MONDE		MES ENFANTS NE SONT PAS COMME LES AUTRES
	(THIS IS THE END)		(MY CHILDREN ARE DIFFERENT) by Denis Dercourt
	by Arnaud and Jean-Marie Larrieu	2001	C'EST LE BOUQUET! (SPECIAL DELIVERY)
	QUANTUM OF SOLACE by Marc Forster		by Jeanne Labrune
2007	BANCS PUBLICS by Bruno Podalydès	2000	LA BRÈCHE DE ROLAND (ROLAND'S PASS)
	DE LA GUERRE (ON WAR) by Bertrand Bonello		by Arnaud and Jean-Marie Larrieu
	MESRINE : L'ENNEMI PUBLIC N°1	1999	L'AFFAIRE MARCORELLE (THE MARCORELLE AFFAIR)
	(MESRINE: PART 2 - PUBLIC ENEMY #1)		by Serge Le Peron
	by Jean-François Richet	1998	LA FAUSSE SUIVANTE (FALSE SERVANT)
	UN CONTE DE NOËL (A CHRISTMAS TALE)		by Benoît Jacquot
	by Arnaud Desplechin		TROIS PONTS SUR LA RIVIÈRE
2006	LE SCAPHANDRE ET LE PAPILLON		(THREE BRIDGES IN THE RIVER) by Jean-Claude Biette
	(THE DIVING BELL AND THE BUTTERFLY)		FIN AOÛT, DÉBUT SEPTEMBRE
	by Julian Schnabel		(LATE AUGUST, EARLY SEPTEMBER) by Olivier Assayas
	César for best leading actor 2008	1997	ALICE ET MARTIN (ALICE AND MARTIN)
	UN SECRET (A SECRET) by Claude Miller		by André Téchiné
	ACTRICES (ACTRESSES) by Valeria Bruni-Tedeschi	1996	GÉNÉALOGIES D'UN CRIME
	L'HISTOIRE DE RICHARD O.		(GENEALOGIES OF A CRIME) by Raoul Ruiz
	(THE STORY OF RICHARD O) by Damien Odoul	1995	LE JOURNAL D'UN SÉDUCTEUR
	LA QUESTION HUMAINE		(DIARY OF A SEDUCER) by Danièle Dubroux
	(HEARTBEAT DETECTOR) by Nicolas Klotz	1994	COMMENT JE ME SUIS DISPUTÉ (MA VIE SEXUELLE)
2005	LE GRAND APPARTEMENT by Pascal Thomas		(MY SEX LIFE OR HOW I GOT INTO AN ARGUMENT
	MUNICH by Steven Spielberg		by Arnaud Desplechin
	MARIE-ANTOINETTE by Sofia Coppola		César for best promising actor 1997
	J'AI VU TUER BEN BARKA	1993	LETTRE POUR L (LETTER FOR L) by Romain Goups
	(I SAW BEN BARKA GET KILLED) by Serge Le Peron	1991	LA SENTINELLE (CHASING BUTTERFLIES)
2004	LA MOUSTACHE (THE MOUSTACHE)		by Arnaud Desplechin
	by Emmanuel Carrère	1984	LES FAVORIS DE LA LUNE
2003	ROIS ET REINE (KINGS AND QUEEN)		(FAVOURITES OF THE MOON) by Otar Iosseliani
	by Arnaud Desplechin		
	César for best leading actor 2005		

MICHEL VUILLERMOZ SELECTIVE FILMOGRAPHY

2009	LES HERBES FOLLES (WILD GRASS)	2004	LES SŒURS FÂCHÉES (ME AND MY SISTER)
	by Alain Resnais		by Alexandra Leclère
	LE DERNIER POUR LA ROUTE	2003	LE COÛT DE LA VIE (THE COST OF LIVING)
	by Philippe Godeau		by Philippe Le Guay
2007	BANCS PUBLICS by Bruno Podalydès		LA PREMIERE FOIS QUE J'AI EU 20 ANS
2006	DEMANDEZ LA PERMISSION AUX ENFANTS		(THE FIRST TIME I TURNED TWENTY) by Lorraine Levy
	(KID POWER) by Eric Civanyan	2002	BON VOYAGE by Jean-Paul Rappeneau
	REVIENS-MOI (ATONEMENT) by Joe Wright	2000	ABSOLUMENT FABULEUX (ABSOLUTELY FABULOUS)
2005	QUATRE ÉTOILES (FOUR STARS)		by Gabriel Aghion
	by Christian Vincent	1999	DU CÔTÉ DES FILLES by Françoise Decaux
	HELL by Bruno Chiche		LES ACTEURS (ACTORS) by Bertrand Blier
	COMBIEN TU M'AIMES	1998	LE CRÉATEUR (THE CREATOR) by Albert Dupontel
	(HOW MUCH DO YOU LOVE ME?)	1997	SERIAL LOVER by James Huth
	by Bertrand Blier		ON A TRÈS PEU D'AMIS by Sylvain Monod
	LA MAISON DU BONHEUR	1996	BERNIE by Albert Dupontel
	(THE WRETCHED HOUSE) by Dany Boon	1995	DIEU SEUL ME VOIT
	CCEURS (PRIVATE FEARS IN PUBLIC PLACES)		(ONLY GOD SEES ME) by Bruno Podalydès
	by Alain Resnais		DES NOUVELLES DU BON DIEU
	FAUTEUILS D'ORCHESTRE		(NEWS FROM THE GOOD LORD) by Didier Le Pêcheur
	(AVENUE MONTAIGNE)	1994	COMMENT JE ME SUIS DISPUTÉ (MA VIE SEXUELLE)
	by Danièle Thompson		(MY SEX LIFE OR HOW I GOT INTO AN ARGUMENT)
	GENTILLE (GOOD GIRL) by Sophie Fillières		by Arnaud Desplechin
2004	UN PETIT JEU SANS CONSÉQUENCE		LA VIE DE MARIANNE by Benoît Jacquot
	by Bernard Rapp	1991	FAUX ET USAGE DE FAUX
	PALAIS ROYAL by Valérie Lemercier		(FORGERY AND THE USE OF FORGERIES)
	LE PARFUM DE LA DAME EN NOIR		by Laurent Heynneman
	(THE PERFUME OF THE LADY IN BLACK)	1990	VERSAILLES RIVE GAUCHE (A NIGHT IN VERSAILLES)
	by Bruno Podalydès		by Bruno Podalydès
	LES ÂMES GRISES by Yves Angelo	1989	CYRANO DE BERGERAC by Jean-Paul Rappeneau
	UN LONG DIMANCHE DE FIANÇAILLES	1988	UN PÈRE ET PASSE by Sébastien Grall
	(A VERY LONG ENGAGEMENT)		

by Jean-Pierre Jeunet

CHRISTIAN GAILLY

LES OUBLIÉS
DERNIER AMOUR
UN SOIR AU CLUB
Livre Inter Award 2002
NUAGE ROUGE
France Culture Award 2000
LA PASSION DE MARTIN FISSEL-BRANDT
LES ÉVADÉS
L'INCIDENT
BE-BOP
LES FLEURS
DRING
L'AIR
K.622
DIT-IL

All his books are published by Les Éditions de Minuit.

JEAN-LOUIS LIVI SELECTIVE FILMOGRAPHY

2009	LES HERBES FOLLES (WILD GRASS)	1995	L'AMOUR CONJUGAL (CONJUGAL DUTY)
	by Alain Resnais		by Benoît Barbier
	UNE EXÉCUTION ORDINAIRE	1994	LE COLONEL CHABERT (COLONEL CHABERT)
	by Marc Dugain		by Yves Angelo
	JE SUIS HEUREUX QUE MA MÈRE SOIT VIVANTE		LE SOURIRE (THE SMILE) by Claude Miller
	(I'M GLAD MY MOTHER'S ALIVE)		UNE PURE FORMALITÉ (A PURE FORMALITY)
	by Claude and Nathan Miller		by Giuseppe Tornatore
	UN HOMME ET SON CHIEN (A MAN AND HIS DOG)	1993	LA NAGE INDIENNE by Xavier Durringer
	by Francis Huster		LA PRÉDICTION (THE PREDICTION) by Eldar Riazan
2008	LEUR MORALE ET LA NÔTRE	1992	L'ACCOMPAGNATRICE (THE ACCOMPANIST)
	by Florence Quentin		by Claude Miller
2006	JÉ VOUS TROUVE TRÈS BEAU		UN CŒUR EN HIVER (A HEART IN WINTER)
	(YOU ARE SO BEAUTIFUL) by Isabelle Mergault		by Claude Sautet
2005	DE BATTRE MON CŒUR S'EST ARRÊTÉ	1991	TOUS LES MATINS DU MONDE
	(THE BEAT THAT MY HEART SKIPPED)		(ALL THE MORNINGS OF THE WORLD)
	by Jacques Audiard		by Alain Corneau
	LA PETITE JÉRUSALEM (LITTLE JERUSALEM)		LA TOTALE (THE JACKPOT!) by Claude Zidi
	by Karine Albou		ON PEUT TOUJOURS RÊVER by Pierre Richard
2002	SUR LE BOUT DES DOIGTS		MON PÈRE, CE HÉROS (MY FATHER THE HERO)
	(AT MY FINGER TIPS) by Yves Angelo		by Gérard Lauzier
2001	SUR MES LÈVRES (READ MY LIPS)		MERCI LA VIE (THANK YOU, LIFE)
	by Jacques Audiard		by Bertrand Blier
	LA MOITIÉ DU CIEL (HALF OF HEAVEN)	1989	TROP BELLE POUR TOI (TO BEAUTIFUL FOR YOU)
	by Alain Mazars		by Bertrand Blier
1999	LE FILS DU FRANÇAIS	1988	LA PETITE VOLEUSE (THE LITTLE THIEF)
	(THE SON OF FRANÇAIS) by Gérard Lauzier		by Claude Miller
1998	VOLEUR DE VIE (STOLEN LIFE) by Yves Angelo		
1997	DROIT DANS LE MUR by Pierre Richard		
1996	LE PLUS BEAU MÉTIER DU MONDE		

(THE BEST JOB IN THE WORLD) by Gérard Lauzier

THE PLAYERS

Marguerite Muir Sabine Azéma Georges Palet André Dussollier Anne Consigny Suzanne Josépha **Emmanuelle Devos** Bernard de Bordeaux Mathieu Amalric Lucien d'Orange Michel Vuillermoz **Edouard Baer** Narrator Neighbor Annie Cordy Elodie Sara Forestier Jean-Mi Marcelin Palet **Vladimir Consigny** Sikorsky Dominique Rozan Mickey Jean-Noël Brouté Elric Covarel-Garcia Marguerite's Acolytes

Marcel Schwer

Grégory Perrin

Roger-Pierre

Dental Office Patients Paul Crauchet Jean-Michel Ribes Nathalie Kanoui Adeline Ishiomin Lisbeth Arazi Mornet Shoe Saleslady Françoise Gillard Watch Saleslady Magaly Godenaire Cinema Ticket Saleslady Rosine Cadoret Bartender Vincent Rivard Nicolas Duvauchelle Airline Passengers Dorothée Blanck Antonin Mineo **Emilie Jeauffroy** Jean-Baptiste Larmeur Patrick Mimoun Madame Larmeur Isabelle Des Courtils Valéry Schatz **Elodie Larmeur Candice Charles** Stéfan Godin

CREW LIST

Director Alain Resnais Director of Photography Eric Gautier (A.F.C.) Producer Jean-Louis Livi Production Design Jacques Saulnier Executive Producer Julie Salvador Costume Design Jackie Budin Coproducer Valerio De Paolis Jean-Marie Blondel Sound Alex Réval Gérard Hardy Screenwriters Laurent Herbiet Gérard Lamps Based on the novel L'Incident **Assistant Director** Christophe Jeauffroy by Christian Gailly Continuity Sylvette Baudrot Editions de Minuit Editor Hervé de Luze Music Mark Snow English translation and subtitles Ian Burley

A French-Italian coproduction F Comme Film - StudioCanal - France 2 Cinéma - Bim Distribuzione With the support of Canal+,TPS Star and Eurimages In association with Cinémage 3
With the support of the Centre National de la Cinématographie
And Région Ile-de-France

World Sales Orly Films In association with Coach 14

STUDIO CANA

Creating a poster image based on other images is delicate work.

How can one depict without unveiling? Avoid the anectodal, the safe illustration or the paraphrase, indeed...

I tried to translate in my work something I surmised about Alain Resnais; I mean to say his taste for mystery.

Blutch Poster Designer