

BULWAR

Boulevard, USA, 2014

reż. Dito Montiel

Występują:

Robin Williams
Kathy Baker
Roberto Aguire
Giles Matthey
Eleonore Hendricks
Bob Odenkirk

Tribeca Film Festival 2014

Polska premiera: 8 kwietnia 2016

Dystrybucja: Tongariro Releasing
poczta@tongariro.pl
tel. 515 270 800

SYNOPSIS

Nolan (Robin Williams) i Joy (Kathy Baker) są małżeństwem od wielu lat. Od dawna jednak śpią w osobnych sypialniach, a w ich związku panuje rutyna. Pewnej nocy, wracając z biura, Nolan poznaje młodego chłopaka, który sprzedaje się na ulicy. Wkrótce zaczyna spędzać z nim coraz więcej czasu. Jednocześnie Joy zauważa, że powoli traci kontakt ze swoim mężem.

O FILMIE

Bulwar to historia człowieka, który pod wpływem przypadkowego spotkania radykalnie zmienia spojrzenie na życie. W swojej ostatniej roli Robin Williams, kojarzony głównie z barwnymi, komediowymi wcieleniami, prezentuje bardziej subtelne oblicze. Ten kameralny dramat to ciepły portret starszego mężczyzny, który odkrywa, że na podążanie za głosem serca nigdy nie jest za późno.

Film zadebiutował na festiwalu Tribeca w 2014 roku, jednak trafił do dystrybucji w USA dopiero w lipcu 2015, po śmierci Robina Williamsa. Był to jego ostatni występ przed kamerą. Ostatnią zrealizowaną przez niego sceną była wizyta Nolana w motelu Leo. Jak stwierdził później reżyser, była to również scena, która przysporzyła aktorom największych trudności.

WYWIAD Z ROBINEM WILLIAMSEM

O czym jest BOULEVARD?

To historia miłosna pokazana z przypadkowej perspektywy. Pewien mężczyzna jadąc w nocy samochodem prawie potrąca młodego, prostytutującego się chłopaka. Od zwykłego "Podwieźć Cię?" i "Jakoś Ci pomóc?" zaczyna się opowieść, która staje się romansem z tym młodym chłopakiem, romansem właściwie niespełnionym. To bardzo trudny, ale też delikatny, intymny temat. Jest w tym filmie rodzaj bolesnego piękna.

Co cię zainteresowało w roli Nolana?

Przede wszystkim, bardzo porusza mnie to, że życie w zgodzie ze swoim sercem nie jest najłatwiejszą drogą - to właściwie bardzo trudny wybór. Kiedy Nolan stopniowo angażuje się w relację z chłopakiem, zdaje sobie sprawę, że

zmieni się całe jego życie, a to nigdy nie jest łatwe. Stawka jest ogromna. Jego decyzja o byciu tak głęboko szczerym z żoną jest jedną z najbardziej bolesnych części tej historii. Myślę, że warto było zrobić ten film już dla samej sceny, w której Nolan przyznaje, że nie może już zaprzeczać swoim uczuciom.

Powiedz coś więcej o postaci Nolana i o tym jak ją stworzyłeś.

Nolan pracuje w banku jako specjalista od udzielania pożyczek, ale nie sprawia mu to raczej szczególnej satysfakcji. Z pewnością nie jest to zajęcie jego marzeń. Od wielu lat jest mężem Joy, z którą tworzą stabilne, pełne miłości małżeństwo. Zmiany, do których dochodzi są dla obojga bardzo bolesne. Nie jest to coś, do czego łatwo się przyznać. Nolan stopniowo coraz bardziej się ujawnia, ale mimo to, dopiero na samym końcu uświadomiamy sobie, że wciąż ma szansę na szczęście.

W filmie jest wiele niespełnionych związków i relacji. Ta historia przypomina nam, jak ciężko jest takie spełnienie osiągnąć. Pojawia się tu wiele pytań. Czy rzeczywiście właśnie tak chcesz żyć? Czy jesteś ze sobą szczery? Ja skupiłem się na przeszłości Nolana, na jego obecnym punkcie w życiu i na tym wszystkim, co doprowadziło go do tego wielkiego kroku. Widzowie przyzwyczajeni są do tego, że robię bardziej ekstrawaganckie rzeczy. Ten bohater jest znacznie bardziej introwertyczny. To bardzo subtelna, intymna postać.

Opowiedz coś więcej na temat relacji Nolana i Joy.

Jest między nimi głęboka miłość i porozumienie. Dzielą ze sobą życie i wspólne zainteresowania – sztukę, filmy, jedzenie. Jediną rzeczą, jakiej im brakuje jest pasja i na tym poziomie kryje się dramat. Dlatego właśnie tak bolesne są jego słowa "Brakuje mi jednej rzeczy i nie mogę temu dłużej zaprzeczać." Zostawia więc tę kobietę, z którą żył, którą kochał tak długo i obiera inny kierunek, aby po tych wszystkich latach odzyskać kontrolę nad swoim życiem. Wynika to z jego przeszłości, kiedy jeszcze jako dzieciak, będąc na plaży zorientował się, że pociąga go inny chłopiec. Dlatego kiedy jest z Leo nie chodzi mu wcale o seks – to coś romantycznego. Chce nawiązać właśnie taką relację z tym chłopakiem. To chęć spełnienia tamtego marzenia.

Jak przebiegała praca z Kathy Baker?

Kathy jest wspaniała. Daje swojej bohaterce tak wiele wrażliwości i ciepła. Jej miłość jest bardzo prawdziwa, namacalna – naprawdę można ją poczuć. To czyni historię jeszcze bardziej bolesną. Kiedy Nolan mówi "Kocham Cię. Ale nie w ten sposób." jest to coś okropnego zwłaszcza, że Joy jest tak wyrozumiałą i dobrą osobą. Niczym sobie na to nie zasłużyła. Po prostu tak musiało być.

Opisz stosunek Nolana do Leo.

Mój bohater stara się do niego dotrzeć. Jako Nolan próbuję skłonić Leo do tego, by przyznał, że mnie kocha. A raczej żeby przyznał, że czuje do mnie cokolwiek. Ale mimo, że mu pomagam, na przykład finansowo, on nie jest w stanie tego zrobić. Ten chłopak sam jest bardzo zraniony, nie akceptuje głębszego uczucia, ani żadnej prawdziwej bliskości. Myślę, że Roberto dał swojemu bohaterowi pewną surowość i zdołał ją utrzymać do końca. Więc kiedy tylko Leo zaczyna cokolwiek czuć, natychmiast to zwalcza na swój własny sposób, czy to przez narkotyki, kontakty z alfonsem, czy cokolwiek innego.

Bob Odenkirk wciela się w Winstona, najlepszego przyjaciela Nolana.

Praca z Bobem była wspaniała. Jest świetnym komikiem i aktorem. Jego bohater przyjaźni się z Nolanem od lat i wie, że szczęśliwe życie. Jest profesorem, ma znacznie młodszą dziewczynę. Myślę, że to wspaniałe mieć kogoś, kto jest częścią twojej przeszłości – przyjaciela, który dostrzega, kiedy coś się psuje, kiedy dzieje się coś złego. A Bob pokazuje to w filmie naprawdę dobrze.

Jak pracowało Ci się z reżyserem, Dito Montielem?

Dito wnosi do pracy założenie, że nie ma rzeczy niemożliwych. Jest gotów spróbować wszystkiego, a to daje wspaniałe efekty. Idzie jak burza. Mówi "Nie bój się spróbować czegokolwiek". I jako aktor naprawdę zaczynasz myśleć "OK, spróbujmy". Z jednej strony ma w sobie mnóstwo energii, z drugiej działa bardzo subtelnie, kiedy czegoś chce. A to jest wspaniała kombinacja.

Wiesz, to naprawdę piękny film. Jest intymny i skupia się na detalach. Jest taka wspaniała scena, w której mój bohater właściwie ujawnia się przed swoim ojcem. Ten po prostu się odwraca, jakby chciał powiedzieć "Powodzenia z tym wszystkim, stary." To jeden z tych cichych, ale potężnych momentów w filmie.

Opowiedz o samym procesie produkcji.

Większość filmu kręciliśmy w Nashville. Zdjęcia powstawały głównie na niepozornych uliczkach, z dala od tych najbardziej oczywistych miejsc. Przede wszystkim kręciliśmy w jednym domu. To było ciche, przyjazne miejsce. Nie ciążyła na nas żadna presja. Jako że był to zamieszkały dom, mieliśmy poczucie, że jest on pełen historii. Stał się jakby odrębnym filmowym bohaterem. To dom, który Nolan i Joy wspólnie wybudowali, dom, który opuszczają, gdy ich związek się rozpadnie. Ciekawostką jest fakt, że w tym właśnie domu mieszkała para, której historia jest bardzo podobna. Byli małżeństwem od wielu lat, kiedy mąż wyszedł z szafy. Na tym jednak kończą się podobieństwa. Myślę, że zrobienie tego filmu właśnie w ich domu było dla nich bardzo silnym przeżyciem.

Jakie uczucia chciałbyś zostawić u widzów po obejrzeniu tego filmu?

Kiedy Nolan podejmuje decyzję i idzie za głosem serca pojawiają się konsekwencje. Myślę, że to jest w tym filmie najciekawsze – to co musi poświęcić pokazane jest w bardzo prawdziwy sposób. Ale potem, na samym końcu filmu, zaczynasz dostrzegać nowe, równie prawdziwe możliwości. To całkiem nowy etap jego życia. Startuje i biegnie. No, może nie biegnie, ale przygotowuje się do tego, co czeka go dalej.

WYWIAD Z REŻYSEREM DITEM MONTIELEM

Co sprawiło, że postanowiłeś zekranizować właśnie ten scenariusz?

W filmie niezależnym można być bardzo szczerym. Kiedy przeczytałem ten scenariusz pomyślałem o wszystkich ludziach, którzy są w podobnej do Nolana sytuacji na którymś etapie życia. To tak naprawdę historia, która dotyczy każdego z nas. Nawet nie będąc żonatym, wiesz jak wygląda bycie uwięzionym w związku. A w przypadku Nolana tak bardzo zaciekał mnie fakt, że nie jest on w beznadziejnej sytuacji. Z żoną żyje w zgodzie. Ma przyzwoitą pracę, dostaje nawet awans. Mieszkają w ładnym domu. To nie jest aż tak zła sytuacja i to jest w tym wszystkim najbardziej zajmujące – jedyną rzeczą, której nie da się przeskoczyć są ludzkie emocje, nawet jeśli cała reszta się zgadza.

Kiedy coś mnie porusza, zawsze chcę to przełożyć na film. Podczas rozmów i pracy z Doug'iem [Doug Soesbe – scenarzysta] chodziło głównie o to, by nic nie zdawało się wymuszone. W scenariuszu trafiłem na różne rzeczy, które od razu rzuciły mi się w oczy. Był w nim ten samotny, cichy i uporządkowany świat, były momenty, które bardzo mnie wzruszyły i wiele fragmentów związanych z moim pragnieniem uszczęśliwiania ludzi. Myślę, że rozumiem strach przed zadawaniem innym bólu i wiem jak czuje się człowiek, który przyjmuje jakąś pozycję tylko po to by nikogo nie skrzywdzić. Poczułem, że to bardzo autentyczna historia. W żadnym momencie się nie narzuca i to mnie w niej naprawdę ujęło.

Opowiedz nam o samej historii.

Jako reżyserowi, bardzo przypadł mi do gustu fakt, że nie ma w niej żadnego antagonisty, poza czasem i okolicznościami. Nolan jest oczywiście oddanym, kochającym mężem. Ale niektóre pary na starość zostają ze sobą ze złych

powodów. Robią to, co wydaje im się właściwe, nawet jeśli nie jest to najlepsze wyjście. Więc kiedy przeczytałem scenariusz, pomyślałem o tym jak ciężko byłoby takiemu człowiekowi jak on podjąć podobną decyzję na tym etapie życia. Wyobrażam sobie, że to musi być naprawdę dziwne uczucie, zwłaszcza w przypadku Nolana, który przez całe życie tłumił coś, czego nie rozumiał. Kojarzy mi się to z moją matką, która rozwodząc się z moim ojcem miała 70 lat. Pytałem ją wtedy "Co ty robisz? Jak możesz?". Jej odpowiedź brzmiała "To, że mam 70 lat nie znaczy, że jestem martwa". I to chyba bardzo do mnie przyłgnęło, kiedy czytałem scenariusz. To bardziej opowieść o tym jak po prostu odpuścić i odejść, niż film o triumfalnym coming-oucie. Czasem trzeba się pożegnać z różnymi etapami w życiu, czy nam się to podoba, czy nie. A to nigdy nie jest łatwe.

Powiedz nam o Robinie i jego udziale w filmie.

Robin przeczytał scenariusz i bardzo zainteresował się rolą Nolana. Kiedy zaczęliśmy rozmawiać, byliśmy zgodni co do całej tej historii. Razem stwierdziliśmy, że to bardziej opowieść o tym jak po tylu latach opuścić miłość swojego życia, niż o triumfalnym wyjściu z szafy. Robin jest jednym z największych aktorów. Jest przy tym dobrym człowiekiem, uwielbianym przez tak wielu ludzi. Ale w tej roli nie mógł uwolnić tej wspaniałej energii, którą tak dobrze znamy. W pewien sposób, obserwowanie jak buzuje wewnątrz niego było znacznie bardziej intensywne. Myślę, że taka właśnie była osobowość Nolana. Robin niesamowicie przekazał to w swojej grze.

Powiedz nam o roli Kathy Baker (Joy)

Kathy bardzo ciekawie zbalansowała charakter Joy. Podczas gdy niektóre aktorki mogłyby przedstawić ją jak jakąś damę w opałach, a inne mogłyby być zbyt surowe, ona znalazła ten złoty środek. Chwilami Joy jest nieco dominująca, a kiedy indziej okazuje swoją słabość. Jest tak silną bohaterką, a przy tym niesamowicie wrażliwą. To tak, jakby chciała utrzymać w rękach zbyt wiele talerzy. Więc czasami Kathy bardzo się napędzała, a kiedy tylko przekraczała tę cieką granicę, wiedziała, że pora się cofnąć. Myślę, że dzięki niej postać Joy stała się bardzo autentyczna.

Opowiedz o relacji między Nolanem i Winstonem.

Jestem ogromnym fanem Boba Odenkirka i sądzę, że jest znakomitym aktorem. W jego roli uwielbiam to, że gdyby Winston był rzeczywiście dobrym przyjacielem Nolana, ten mógłby mu się zwierzyć. Nie widać jednak, by ufał mu na tyle, więc ich relacja jest w pewien sposób powierzchowna. Myślę, że to ten rodzaj przyjaźni, który rozwija się przypadkowo - ludzie wpadają na siebie w banku, potem jedzą razem lunch i stopniowo spędzają coraz więcej czasu

powoli się poznając. Między Winstonem i Nolanem jest spora różnica wieku, więc dość oczywiste jest, że nie są kumplami ze szkoły. Chodzą razem coś zjeść i rozmawiają o różnych rzeczach. W grze Boba widać, że w rzeczywistości Winston ma więcej wspólnego z Joy, niż z samym Nolanem. I wydaje mi się bardzo ciekawe to, jak Nolan ogranicza się nawet w towarzystwie znajomych. Nauczył się już żyć w małżeństwie, w którym tkwi od 40 lat. W tym momencie przyjaciele to dla niego po prostu ludzie, z którymi chodzi na kawę.

Opowiedz o udziale Roberto Aguire (Leo) I jego roli.

W czasie castingów ciągle wracałem do Roberto, więc wiedziałem, że potrafi grać. W ciągu dwóch tygodni zrzucił około 15 kg i mimo że rola wcale tego od niego nie wymagała, pomogło mu to być bardziej bezbronnym i wiarygodnym. Bardzo spodobało mi się to, że dzięki niemu Leo sprawia wrażenie całkowicie zagubionego – nie wie kim jest, ani co robi. Jest po prostu dzieciakiem, który kiedyś zniknął i pod koniec filmu znika ponownie. Cała postać Leo opiera się na tej chwilowej obecności. Jest tutaj, a za tydzień może być w zupełnie innym mieście. Leo nie ma też raczej mocnego zdania na żaden temat. I tych kilka momentów, w których Robin okazuje mu jakiś gest, na przykład próbując dać mu pieniądze, chłopak zupełnie nie rozumie. Nie ma możliwości go po prostu otworzyć. Możesz uderzać w lód, ale on nie pęknie. I w tej historii Nolan nie będzie tym, który rozsadzi lub stopi ten lód. A Roberto wspaniale się spisał powołując do życia tego całkiem zamkniętego w sobie bohatera.

Opisz relację Leo i Nolana.

Nolan i Leo ostatecznie do siebie nie docierają, więc to, że postać Robina posunęła się tak daleko jest dość niezwykle. Ale jako reżyser wiedziałem, że ci dwaj nie mogą bardziej się zbliżyć. To objęcie na końcu filmu było wszystkim, co mieli razem przeżyć. Jest taki moment, w którym Leo pyta Nolana czy kocha swoją żonę. Ten, jakby na przekór odpowiada, że tak. Widać, że wciąż broni swojego życia, nawet w motelowym pokoju przed tym dzieciakiem. Ale tym czego tak naprawdę szukał była relacja, więź, która była prawdziwa, pełna. Albo przynajmniej poczucie normalności. Leo był dla Nolana swego rodzaju nadzieją na to, że można to wszystko cofnąć

Powiedz coś więcej o bohaterach drugoplanowych – Eddie'em i Patty.

W rolę Eddie'ego wciela się Giles Matthey. Myślę, że to jeden najlepszych aktorów młodego pokolenia. Dziewczynę Winstona, Patty, gra Eleonore Hendricks, która pojawiła się już w paru moich filmach. Uwielbiam z nią pracować.

Opowiedz o pracy całej ekipy.

Autorem zdjęć jest Chung-hoon Chung. Dopiero co nakręcił w Nashville film *Stoker*, w którym zauważyłem bardzo wolną pracę kamery. Pomyślałem, że taki sam ruch potrzebny jest *Bulwarowi*. Praca z nim była szalona i po prostu świetna. Mówi po koreańsku... i ani trochę po angielsku, więc podstawą naszej komunikacji było spojrzenie na film. W końcu zaprzyjaźniliśmy się, a on podszedł do pracy z ogromną dbałością. Montażem zajął się mój przyjaciel, Jake Pushinsky, z którym zrobiłem wszystkie moje filmy. Do zaprojektowania kostiumów zaprosiłem Carlosa Rosario z LA i on również wykonał świetną robotę. Scenografię powierzyłem pochodzącej z Nashville Angeli Messinie, która jeszcze nigdy nie pracowała przy filmie. Świetną rzeczą w produkcjach niezależnych jest to, że można znaleźć kogoś, kto jest niesamowicie entuzjastycznie nastawiony i dba o najmniejsze szczegóły takie jak zawartość śmietnika w danej scenie. Angela włożyła w te detale całe swoje serce. A to bardzo pomaga na planie – mieć kogoś, kto uwielbia jakąś popielniczkę i to jak wygląda na filmie.

Jak przebiegała praca w Nashville i zdjęcia w tym konkretnym domu?

Zdjęcia trwały 22 dni i całość powstała właśnie w Nashville. To świetne miejsce do filmu, bo wygląda w nim bardzo mało charakterystycznie. Nigdy wcześniej tam nie byłem, ale kiedy trochę je poznałem poczułem, że jest jak dowolne miasto w Stanach. Ulice były mało specyficzne, przez co wyglądały znajomo. A to wrażenie było dla mnie bardzo ważne. Na dom Nolana i Joy nie mieliśmy zbyt wiele budżetu. Ale mieliśmy szczęście, bo przypadkiem trafiliśmy na dom pewnej pary i rozglądając się po nim zauważyliśmy, że śpią oni w oddzielnych pokojach. Pomyśleliśmy więc, że to miejsce jest idealne. Powiesiliśmy tam może ze dwa obrazy, ale poza tym wszystko co widać w filmie jest autentyczne. Była w tym pewna ironia i przy okazji uświadomiliśmy sobie jak bardzo uniwersalna jest ta historia.

Jakie napotkaliście wyzwania podczas robienia tego filmu?

Zawsze są jakieś wyzwania, ale ekipa była świetna, a aktorzy po prostu chcieli tam być - to już jest zawsze połowa sukcesu. Wszyscy byli też świadomi, jak ważna jest w tym wypadku subtelność. To było bardzo ważne w pracy nad filmem. Największym wyzwaniem było to, żeby nie przesadzić, nie posunąć się za daleko. Wiem na przykład, że gdyby Nolan i Leo okazali sobie więcej uczucia mogłoby to być bardziej ekscytujące. Ale w tej historii to po prostu nie mogło się wydarzyć. Więc ryzyko było raczej na poziomie emocji i pracy z aktorami. Musieliśmy zadać sobie pytania w stylu "Czy Nolan powinien płakać?" albo "Czy Joy mówi cokolwiek, kiedy Nolan wraca do domu z podbitym okiem?". No i oczywiście tłumiona natura Nolana była wyzwaniem samym w sobie.

Co byś chciał pozostawić u widzów poprzez ten film?

W prawdziwym życiu nie jestem zbyt emocjonalnym człowiekiem, ale uwielbiam to w filmach. Jestem pewnie bardziej podobny do Nolana, niż można wyczytać z moich filmów – nie mam na codzień dobrego ujścia dla swoich emocji. Uwielbiam za to, kiedy dotyka mnie jakaś filmowa historia. W przypadku tego obrazu nie mam zamiaru wzruszać ludzi do łez. Wolałbym, żeby coś w nich zmienił, pozostawił na dłużej.

Trudno mi dokładnie określić co mógłbyś wynieść z tego filmu, ale dla mnie to takie studium życia, medytacja. Coś, z czym wszyscy musimy sobie radzić, chyba że mamy szczęście żyć w najwspanialszym małżeństwie w historii albo najwspanialszej przyjaźni. Na którymś poziomie każdy przeżywa w życiu coś podobnego – czy to w pracy, z partnerem, z dziećmi. I właśnie do tego chciałbym w tym filmie nawiązać – do Nolana, którego każdy zna, albo po prostu nim jest. W wielu ludziach są małe cząstki Joy i Nolana i myślę, że to jak zostali przedstawieni w filmie pozwala to uchwycić. Mam nadzieję, że widownia będzie mogła się z nimi utożsamić.

TWÓRCY

Dito Montiel - reżyser

Dito Montiel jest amerykańskim pisarzem, scenopisarzem, reżyserem i muzykiem. W 2003 roku wydał *A Guide to Recognizing Your Saints* – własne wspomnienia o dorastaniu w Astorii w Queens. Książka stała się bestsellerem, a na jej podstawie Montiel napisał scenariusz swojego reżyserskiego debiutu pod tym samym tytułem. W filmie wystąpili Robert Downey Jr., Chazz Palminteri, Dianne West, Rosario Dawson, Shia LaBeouf i Channing Tatum. Miał on swoją premierę na festiwalu Sundance w 2006 roku, gdzie otrzymał nagrodę specjalną Jury i nagrodę za najlepszą reżyserię. Obraz był również pokazywany na festiwalu w Wenecji, gdzie zdobył nagrodę krytyków, oraz Isvema Award. Montiel był również nominowany do nagrody Independent Spirit Award za najlepszy scenariusz adaptowany.

Następnym projektem reżysera był *Fighting*, w którym wystąpił Channing Tatum. Został nagrodzony na Ischia Film Festival i zajął 3 miejsce w box office. Potem wyreżyserował dramat *The Son Of No One* oparty na kolejnej jego książce – *The Story of Milk*. W filmie wystąpił Al Pacino, Channing Tatum, Katie Holmes, Tracy Morgan, Ray Liotta i Juliette Binoche. Obraz zamykał festiwal Sundance w 2011 roku. W obsadzie czwartego filmu Montiel – *Empire State* – znaleźli się Liam Hemsworth, Emma Roberts i Dwayne Johnson.

Montiel dorastał w Queens w Nowym Jorku, ale dużą część młodości spędził w trasach koncertowych po USA będąc członkiem punkowego zespołu. Przed rozpoczęciem kariery filmowej zajmował się również modelingiem (m.in. Dla Calvina Kleina, Versace i Bruce'a Webera).

DOUGLAS SOESBE - scenarzysta

Douglas Soesbe urodził się w Portland w stanie Oregon. Po ukończeniu studiów dramatopisarstwa przeniósł się do Los Angeles, gdzie zaangażował się w tworzenie filmów. W 1983 roku został redaktorem w dziale scenariuszy, najpierw w Universal Pictures, a następnie w Tri-Star Pictures.

W 1990 roku wydał dwie powieści – *Children in A Burning House* i *Scream Play*, napisał także scenariusze do kilku filmów telewizyjnych – m.in. *The Wrong Woman* z Nancy McKeon, *Blind Terror* z Nastassją Kinski i *Look Again* z Moreną Baccarin.

OBSADA

Robin Williams – Nolan

Zdobywca Oscara i czterech Złotych Globów. Znany przede wszystkim z filmów *Good Morning, Vietnam*, *Stowarzyszenie umarłych poetów*, *Pani Doubtfire*, *Jumanji*. Zmarł w 2014 roku.

Kathy Baker – Joy

Aktorka filmowa i telewizyjna. Zdobywczyni nagród Emmy i Złotego Globu, znana z serialu *Picket Fences*, filmu *Door To Door*, który zdobył wiele nagród Emmy. Była również nominowana za udział w serialach *Touched by an Angel* and *Boston Public*. Najnowszym filmem z jej udziałem jest *Wiek Adaline* z Blake Lively.

Roberto Aguire – Leo

Zadebiutował w pierwszym filmie znanego z *Glee* Chrisa Colfera - *Struck By Lightning*. Film pokazany był na festiwalu Tribeca. Ma na koncie role w kilku filmach krótkometrażowych i serialach.

Giles Matthey - Eddie

Aktor serialowy znany z *24: Jeszcze jeden dzień* z Kieferem Sutherlandem i produkcji HBO *Czysta krew*. Wystąpił również w filmie *Jobs* u boku Ashtona Kutchera.

Eleonore Hendricks – Patty

Aktorka, fotografka i organizator castingów z Nowego Jorku. Przed udziałem w *Bulwarze* wystąpiła m.in. w debiutanckim filmie Montiela – *Guide to Recognizing Your Saints*.

Bob Odenkirk - Winston

Nominowany do nagrody Emmy i do Złotego Globu. Znany najbardziej z roli Saula Goodmana w serialu *Breaking Bad*, do której wrócił w spin-offie serialu *Better Call Saul*. Pojawił się też w serialu *Fargo*.

Cast

Nolan	ROBIN WILLIAMS
Joy	KATHY BAKER
Leo	ROBERTO AGUIRE
Eddie	GILES MATTHEY
Patty	ELEONORE HENDRICKS
Winston	BOB ODENKIRK
Beaumont	HENRY HAGGARD
Lionel Mack	GARY GARDNER
Nurse	CRYSTAL GRAY
Emergency Room Doctor	JOSHUA DECKER
Gloria	SONDRA MORTON
Blyden	JERRY CHIPMAN
Guard	STEVEN RANDAZZO
Cat	J. KAREN THOMAS
Night Nurse	BECKY FLY
Brad	BRANDON HIRSCH
Mark	LANDON MARSHALL
Middle-Aged Man	DAVID DITMORE
Mini-Mart Clerk	BILLY LEWIS
Cop #1	REEGUS FLENORY
Cop #2	GARY WILLIS
Stunt Coordinator	ROCKY ABOU-SAKHER
Nolan Double	CARL NESPOLI
Unit Production Manager	MAX A. BUTLER
Unit Production Manager	MARK MORAN
First Assistant Director	URS HIRSCHBIEGEL
Second Assistant Director	ANNEKE SCOTT

Post Production Supervisor

MICHAEL J. URANN

Music Supervisor

PATRICIA JOSEPH

"A" Camera/Steadicam	MICHAEL ALBA
Additional "A" Camera Operator	AARON KING
First Assistant Camera	DAVID MELLOW
"B" Camera First Assistant	ARMANDA COSTANZA
"A" Camera Second Assistant	TRACY FACELLI
Additional First Camera Assistants	JEREMY CURTIS
	BRET LANIUS
Digital Utility	JUSTIN NOEL
Additional Digital Utilities	ERIN NAIFEH
	RY ELLINGSON
D.I.T.	ANTHONY GUERRERO
Video Assist	CHRIS HILL
Production Sound Mixer	STEVE GRIDER
Boom Operator	NICK PRICE
Propmaster	FRANK GRAY III
Assistant Propmaster	CHARLIE ACCAVALLO
Additional Props Assistant	DAVID HEWLETTE
Script Supervisor	SHANNON WOOD
Second Second Assistant Director	EMILY NEUMANN
Art Department Coordinator	SHANNA SHRUM
Gaffer	DREW FRAZIER
Best Boy Electric	RANDY PATTERSON
Electricians	MICHELOB FEDUSENKO
	ALEX GORDON
	SCOTT PHELPS
Additional Electricians	GARLAND GALLASPY
	ICARO GODOI
	SHAWN JENKINS
	MITCH MCDANNALD
Key Grip	ROBERT DUKE
Best Boy Grips	DARRYL WILSON
	MAC CUSHING
Dolly Grip	MIKE RODIA

Grips	TYLER BUCHHOLZ MAXX SHORES JONATHAN SIMMS
Additional Grips	HOWARD FOX ZAC JOHNSON LEVI PATTON JOSH TREVINO
Set Decorator	BRIT DOYLE
Leadman	BRANDI SMITH
Construction Coordinator	PATRICK DUNDON
On-Set Dresser	RYAN ROWE
Swing Gang	TYLER STEIN
Painters	JULIE THORDARSON SOHAILA ZANJANI
Draper	DANIEL HAWKS
Additional Set Dressers	VERNON PATTON JIMMY RAINES ANTHONY ROH
Key Costumer	GAYLE ANDERSON
Assistant/Buyer	MARCIA EDEN
Stitchers	JONI HUTH PAM LIENBY
Additional Costumers	OLIVIA HILL ANN THOMAS
Additional Buyer	LISA ENSMINGER
Costume Production Assistant	KATHERINE WOODRUFF
Mr. Williams Personal Hair/Make-up	CHERI MINNS
Department Head Hair	RACHAEL LATHAM
Assistant Hair	LINDA BOYKIN-WILLIAMS
Department Head Make Up	GEORGIA DUNN
Assistant Make-up	MELINDA DUNN
Location Manager	DEE BUTLER

Assistant Location Managers	MICHELE BARONE SYDNEY LUNN
Production Coordinator Production Secretary Office Production Assistants	DONA SPANGLER BRITTANY HAILES BANNON DYLAN VAN GARDNER NATALIE ASHKER
Key Set Production Assistant Set Production Assistants	JAMES NIMMERS TESSA CARR ALYSSA GRUHN TAYLOR PHILLIPS KYLER WILSON KYLE BRYANT
Unit Production Assistant	
Additional Production Assistants	TERESA DRIVER HUNTER JONES KYLE KELLERMAN DIANA RICE TRISH TALLON-BLANCHARD KATRINA COE TRAVIS JONES DANNY MCCRACKEN MITCH MCDANNALD JAMES WALLACE ASHLEY AMEZCUA LAUREN CARNES JENNY NICHOLS DIEGO VERGARA
Lead Production Accountant Payroll Accountant	JENNIFER DUMAS REGINA MCCORD
Casting Associate Additional Casting - New York	BRENT MONTGOMERY PAUL SCHNEE KERRY BARDEN TINA KERR JILL LEDBETTER
Extras Casting Extras Casting Assistant	
Assistant to Mr. Williams	REBECCA ERWIN SPENCER

Assistant to Mr. Chung	DANNY PARK
Set Medic	SABRINA JACKSON
Craft Service	ANDREW BOYLES
Transportation Coordinator	HAROLD WOODS
Transportation Captain	JOHN PROCTOR
Picture Car Coordinator	MIKE ROBERTSON
Honeywagon Driver	JAMES BROWN
Drivers	DON ANDERSON
	SHAWN AUSDERAU
	RAYMOND KOKER
	GENE KNOX
	SUSAN MCMAHON
	MICHIEL PATTERSON
	EUGENE PURCELL
	JAMES RUSSELL
	JEFF SNEE
	MIKE WILLIAMSON
Catering	CLEAN PLATE CLUB
Security provided by	COMPREHENSIVE SECURITY
<u>Re-Recording Mixer</u>	
PAUL HSU	
Assistant Editor	ANTHONY SMEDILE
<u>Post Producton Sound provided by</u>	
SONIC MAGIC STUDIOS	
Supervising Sound Editor	CHRIS TERHUNE
Dialogue Editor	SCOTT BREWSTER
Sound Effects Editors	JAMES MILLER
	KAILAND REILLY
ADR Mixer	JEFFREY ROY
Foley Mixer	BEN BRADSHAW

Foley Artist	VICKI O'REILLY VANDEGRIFT
Foley Editors	BRAD HARDING NATALIA SAAVEDRA
Assistant Sound Editors	KEVIN FROINES JOSEPH DIMARCO
Mix Stage Technician	JASON GAYA
ADR Facility Coordinator	MICHAEL TOJI
Sound Studio Manager	ROBERT DEHN

Post Production Services provided by
TUNNEL POST - SANTA MONICA, CA

D.I. Producers	ALAN PAO HEATHER TOLL
Colorist	SEBASTIAN PEREZ-BURCHARD
D.I. Editor	TAYLOR MAHONY
Additional VFX	WANYAN ZHU

Visual Effects provided by
BAKED FX

Visual Effects Supervisor	GEORGE A. LOUCAS
Visual Effects Producer	JESSIE MIZRAHI
Digital Artists	EVAN GHIGLIOTTY KYLE J. BELKO NICHOLAS J. HAMER
Visual Effects Editor	JOSHUA SPIVACK
Visual Effects Coordinator	LILA SCOTT

Post Production Editorial Services provided by:
EPS – CINEWORKS

For Electric Picture Solutions	MARC FISHMAN
--------------------------------	--------------

Post Production Accountant

MOLLY MORAN

Production Counsel

BUSINESS AFFAIRS INC.
GREG SNODGRASS
RYAL TOBY
STEVE MONAS

Music

"Do With The Rain"

Written by David Wittman
Performed by The Bay Cities Trio
Courtesy Walrus Monster Publishing

"The Grandmaster Flash"

Written and Performed by Charlie Girl
Courtesy Ditostuff

"Trumpet Ballad Rain"

Written by Jared Gutstadt & Charles Patierno
Performed by Carlton Banksy
Courtesy of Jingle Punks

"Another You"

Written and Performed by Michael Sherwood
Produced by Michael Sherwood and Aron M Sound
Courtesy Shecktones Music

"Didn't Our Love Blow Your Mind"

Written and performed by Charlie Girl
Courtesy Ditostuff

"Boss Up Bossa"

Written by David Wittman
Performed by The Bay Cities Trio
Courtesy Walrus Monster Publishing

"Goodbye Joy "

Written by Charlie Girl
Performed by Jimmy Haun
Courtesy Ditostuff