[image: image1.png]gnolia

pictures

A Magnolia Pictures, Bow and Arrow Entertainment and Forager Films
Present

PERSON TO PERSON

A film by Dustin Guy Defa
84 minutes

Starring:

Michael Cera, Abbi Jacobson, Tavi Gevinson, Isiah Whitlock, Michaela Watkins, Philip Baker Hall, Olivia Lucciardi
Official Selection

2017 Sundance Film Festival – Next, World Premiere

http://www.magpictures.com/persontoperson/
FINAL PRESS NOTES

	Distributor Contact:
	Press Contact LA/Nat’l:
	Press Contact NY/Nat’l:

	Matt Cowal
	Karen Oberman
	Adam Kersh

	Arianne Ayers
	K.O. PR
	Dixon Knox

	Magnolia Pictures
	(310) 623-2061 phone
	Brigade Marketing

	(212) 924-6701 phone
	Karen.Oberman@KO-PR.com
	(917) 771-7021 phone

	publicity@magpictures.com
	
	Adam@brigademarketing.com

	
	
	Dixon@brigademarketing.com

	
	
	

	
	
	

SYNOPSIS
In PERSON TO PERSON, a record collector hustles for a big score while his heartbroken roommate tries to erase a terrible mistake, a teenager bears witness to her best friend’s new relationship, and a rookie reporter, alongside her demanding supervisor, chases the clues of a murder case involving a life-weary clock shop owner. Shot entirely in 16mm, PERSON TO PERSON effortlessly humanizes its characters, invoking an earnest realism in the performances of its ensemble cast: Michael Cera, Abbi Jacobson, Michaela Watkins, and newcomer Bene Coopersmith. Defa demonstrates his aptitude for honest storytelling as he explores the absurdity and challenges of forging human connections.
THE ORIGINS OF PERSON TO PERSON
Dustin Guy Defa, the writer/director of numerous shorts (and one prior feature, Bad Fever) that have played the festival circuit, was inspired to create his latest film, Person to Person, out of the desire to construct an ensemble, tapestry-like narrative about lives being lived in New York. “I had made a short film a few years back titled Person to Person as well, and that film starred my friend Bene Coopersmith, who has this great screen charisma,” Defa explained. “I wasn’t looking to extend that short, but I did like the title, and I wanted to work with Bene again, while also working with other actors and featuring other characters. I wanted to make an ensemble film in New York that covered a whole spectrum of people.

“What was interesting to me was the idea of an ensemble movie where everything didn’t necessarily connect. The idea of making different movies inside one film, using different tones and totally different people, and trying to make it work. So I pulled together different stories that I thought were going to be different movies. Pulling those disparate threads together – the challenge of that became exciting.”

Defa was embarking on an artful, poetic endeavor – attempting to connect various characters and storylines not through circumstance or coincidence, but rather, through theme. “The levels of connectivity we have with people, the way people connect with others, the desire to connect with others, and the question of who has those connections and who doesn’t – those were the topics I wanted to explore. That’s the foundation of the film. And from there I limited myself to one day in terms of the story’s scope – one day in New York, very different characters in different walks of life, all after the same thing, in completely different ways.”

Once the script was done, Defa took to the not inconsiderable challenge of putting together his ensemble cast. For Claire, a journalist at her first day on the job, Defa tapped Abbi Jacobson, of TV series Broad City. “I found the script to be so intimate, it was a breath of fresh air compared to a lot of the material I'd been reading,” Jacobson said. “I've lived in New York for a while now, and I really responded to the connections within this story. How a day can bring you anywhere in this city and how we're all cameos in each other's lives, even for a moment.”

For Wendy, a high-school student growing apart from her best friend, Defa turned to Tavi Gevinson, a blogger/publisher-turned-actress well known for her online magazine Rookie. Gevinson felt that her experience in publishing informed how she handled the role. “I think my familiarity with writing helps me to manufacture circumstances that can help a scene feel more real. I was actually on book tour for Rookie Yearbook Four during the film shoot, going back and forth, and I'm so thankful for that. I was really glad to be reminded of the kind of person who might need to see someone like Wendy onscreen the most. It reminded me of the potential this role had to connect with a teenager going through the same transition Wendy is. Wendy reminded me a lot of film and TV characters I was really grateful to have in high school.”

For Bene, a music enthusiast in search of an obscure jazz record, Defa looked to his friend Bene Coopersmith, who of course had starred in the Person to Person short Defa made back in 2014. Coopersmith was excited to have the opportunity to collaborate with Defa again. “I love to work with friends. My instinct is always to say yes to opportunities to collaborate. And I get attached to characters – I’ve worked in a music shop, and it’s always interesting to talk with people and see who comes in. So it was exciting to get the chance to play this character here. He wasn’t too far from myself, of course. I’ve been this character before in my own life.”

In addition to the aforementioned, the cast became increasingly rounded out with stellar names: Michael Cera as Claire’s boss heavy metal-loving boss Phil; Philip Baker Hall as a watch repairman who gets caught up in a potential murder investigation; and George Sample III as Bene’s roommate, who has recently posted illicit photos of his ex-girlfriend online.

INSIDE PERSON TO PERSON
As the film opens, multiple storylines are quickly established: Bene gets a phone call informing him that an extremely rare jazz record, Charlie Parker: Bird Blows the Blues, is for sale, and sets out to meet the seller; Wendy and her best friend Melanie (Olivia Luccardi) decide to ditch high school for the day; and Claire gets up to go to her new job as a journalist at a newspaper. She is soon struck by the affability of her boss, Phil, who begins constantly regaling her with stories of the metal band he plays bass in.

“Claire is a searcher, she's searching for where her place in society, and she doesn’t know exactly where that is,” Defa explained. “So she’s trying out this job. Almost immediately, Phil drops the news that they're going to go investigate this big murder case and it's surprising to her because she thought they were going to be on small storylines. So the job starts to become uncomfortable pretty fast. As the film goes along, she starts to determine that this is probably not her spot in the world.”

Jacobson could relate to the position Claire is in. “In my early twenties, I had a lot of new jobs and would often feel extremely out of place, a fraud, just completely uncomfortable. All you could do was try to push past that and pretend that this is who you are and what you do, because technically it is, and hope that no one will notice or call you out on it. I thought a lot about those experiences and they helped me to lock into Claire’s headspace.”

“Intertwined in all this is both Phil and Claire's desire to connect with somebody,” Defa added. “Claire and Phil are both single. Claire’s one of those people who doesn’t know what she wants to do with her life and is hoping that this job is going to show her the way forward. But Phil has other motives that are making it uncomfortable for her.”

Indeed, it becomes clear – as they look into the death of a man that may have been a suicide, but may have been murder – the details of which turn on the man’s broken watch – that Phil has something of a crush on his new employee, as he constantly seeks to impress her by blasting his metal band’s music loudly as they drive around the city.

“Phil’s obsession with metal is about his repression of feelings,” Defa said. “I've always seen him as somebody who doesn’t like his job. He has all these pent-up feelings and emotions, and his means of letting those feelings out is this metal band that he's in and he is excited to share that with Claire. He’s excited by the idea that maybe this is impressive. It was a pleasure to shoot those scenes as well, to watch Michael work.”

As the day progresses, and Claire and Phil unwind the details of their investigation further, Claire’s anxiety about doing her job noticeably increases, to the point where it becomes apparent that this is no longer a career she’s interested in. She’s forced to confront the watch repairman and ask about why he was questioned by police, as well as confront the dead man’s widow (Michaela Watkins), two encounters that go extremely poorly for her. Defa saw the exploration of Claire’s difficulty doing her job as evoking her humanity. “Claire keeps trying to tell Phil that she's not really interested in confronting people, and his response is to quote lyrics from his metal band to her in the hopes that he can convince her that confrontation is part of life. So it’s not going well. She’s having stomach aches, she’s just not feeling it. So of course she’s trying to juggle a lot, she’s juggling this job, her anxieties, and of course Phil’s feelings toward her.

“What’s interesting to me is, the murder case is seemingly important to Phil, and to the movie itself, in the sense that this storyline tracks the progression of unraveling this murder case, but really, what’s most important to me isn’t the murder investigation at all – it’s the progression of the dynamic between these two characters.”

Nevertheless, Defa was able to insert another crucial role within the confines of that murder-mystery subplot, revolving around the aforementioned watch repairman, played by Philip Baker Hall. For Defa, it provided an opportunity to work with an artist he revered enormously. “Philip Baker Hall is a kind of legend to me. His absolute dedication to the craft of acting is vivid in any role you see him in, and I personally discovered that passion of his as we collaborated. He puts everything he has into every take."
A less comedic storyline concerns Wendy’s activities throughout the same day. Cutting school, she goes to hang out with her best friend Melanie, but it becomes clear that there’s a gap between them, and it’s widening. “I think Wendy’s life has become this disconnect with her best friend and I think she's very aware of what's going on there,” Defa said. “I think she understands that she's faced with a loss of some sort. The two of them have been friends for a very long time and it's only recently that they're starting to see the world in a different way. Wendy's become world-conscious. She thinks a lot about suffering in the world. In a teenage way, she's worried about the world. On the other hand, Melanie's entire focus is on her first boyfriend, Scott. So they're splitting over those two viewpoints. And Wendy's going through the realization that she may be losing her best friend.”

Gevinson found a direct connection to Wendy through her own life and experiences, as well as via the discussions she had with Defa about the character. “I think a lot of acting is about the feeling of being isolated and trying to find your way in. Watching yourself and waiting to be comfortable enough to be candid and authentic. Wendy's questions about love and connectedness are very similar to my own, and very similar to ones that I have about acting. Dustin and I talked a lot about Wendy and shared our own stories of feeling dissociated or concerned that you're not feeling as much as you ‘should,’ and how you can get in your own way by expecting to be graced with any specific emotion. Out of these conversations I felt totally comfortable on set. I also never had any doubt that this is a totally universal feeling, which is maybe something that comes from not being that far out of high school, and from working at a publication for teenagers.”

Though Wendy does find herself drifting even further from Melanie as the day goes on, especially after Melanie invites Scott (Hunter Zimny) and Scott’s friend River (Ben Rosenfield) to come hang out with them (without having asked Wendy), Wendy does begin to construct a new connection as the first sparks of romance – or something like it – fly between her and River. “She obviously is aware that this is sort of a set-up for her and River, which turns her off at first,” Defa said. “Like Claire, Wendy’s also trying something out here. She's certainly interested in connecting with River, and she's curious about trying to feel something. She wants to feel and she’s worried about her own abilities to feel. Teenagers obviously often want to feel everything, and she wants to feel as much as possible. It’s almost an experiment to see if she's going to like this situation, if she's going to like this feeling, and she's also trying to experience it with her full body and with her full self, and that’s very hard thing to do. You get lost in thoughts. Trying to open up makes you very raw. So I think she’s alternating between all those things.”

Though Wendy and River do make out for a bit, she ultimately tells him what she needs more than anything is a friend. It’s a mysterious, ambiguous scene, and Gevinson fully embraced those elements of it. “I wanted to leave what was going on in her head up to the viewer. A lot of it is still mysterious to me. I felt I knew exactly what Wendy was talking about in that scene even though she's speaking in vague terms. I have a range of interpretations and I'm sure they'll change once I see the movie myself, but I didn't want to know too much more than she herself does while she's still experiencing her confusion. I really love what her ambivalence shows about how differently Wendy and Melanie experience the world and their own bodies. There's a seamlessness to the way Melanie moves in and out of interactions with other people, while the air Wendy moves through is so thick with expectations and reflections. I've been on both sides of that friendship and I am endlessly fascinated by that dynamic.”

The film’s other main storyline concerns Bene, who sets out early in the day to buy an obscure Charlie Parker album. Before he gets there he stops by the apartment of his girlfriend (Eleonore Hendricks), where he asks her (as he asks a number of people throughout the course of the day) if she likes the shirt he’s wearing – does it seem like it fits his personality? For Defa, the question evokes Bene’s larger attempt to investigate his identity over the course of the day. “There’s an arc there, one I absolutely put in the writing of the script. Bene starts by wondering if the shirt fits his personality appropriately, being uncomfortable about it throughout the day. By the end of the day, after he takes the actions he takes, he starts to see that shirt – and himself – in a new light.”

The intervening actions are as follows: Bene meets up with Paul (Buddy Duress), who is selling that Charlie Parker album, and the two men bond. There’s a palpable chemistry between the two, which Defa attributes to the fact that both actors are not trained in the craft. “They're great to watch on-screen, because they’re both so natural yet unpredictable. Neither of them come from acting training. They just have natural presences on-screen. I was very excited to get them together because they have a similar quality. They’re very true to themselves. They seemed like they could be very good friends in real life.”

Things take a sharp turn when Bene learns that, in fact, Paul has scammed him – the record he pays Paul for turns out to be a fake. Bene then makes it his day’s mission to track Paul down. “I could imagine falling for a scam from Buddy,” Coopersmith said. “It was a lot of fun shooting the scene with him where he’s trying to convince me the record his legitimate – the scene had a nice immediacy to it.”

Defa sees the scam as hitting far deeper than Bene’s wallet. “Bene feels he's been scammed of money; it's that he feels he been scammed of something else, since he was going to resell that record to someone else, and make money to take his girlfriend out to a nice dinner and then have a party later. Those are the things that fulfill his life, so having them taken away from him is painful, so his determination to find Paul and get that money back is certainly his goal. So we start to discover how important those things are to him, we discover what drives him. But also, the scam hits at the very nature of buying and selling records, the fragility of that. This is Bene’s profession, buying and selling records and trying to make big scores. But those big scores have to do with his actual love of music and his desire to share it with people.”

The anger Bene experiences after he realizes he’s been scammed was an anger Coopersmith directly connected with. “I could relate to both sides of the situation – to Bene’s side and to Paul’s side. When you are scammed like that, you’ve almost got a double reason to get that money back – because you were scammed out of your money, but also because you were scammed out of an emotional connection with this person you bonded over the record with. So the character really has to set things right. That’s how I try to operate in the world. Because normally, I’ve found life to be give a little, take a little. But when you reach out so much and the world pulls back from you so far, that really can throw you off balance.”

Connected to Bene’s story is another subplot involving his roommate Ray (George Semple III), who has recently posted nude photos of his ex-girlfriend onto the internet, incurring her wrath (as well as that of her brother, who is about four times Ray’s size). “Ray put those photos online for a myriad of reasons,” Semple III explained. “Primary among them is that he was hurt by the fact that his relationship with his girlfriend was not what he wanted it to be. He doesn’t know what to do to win her back, and he figures humiliating her will perhaps, somehow, force her hand to make her need him again.”

However, as Ray is pursued by his ex’s brother (and the brother’s friend) throughout the course of the film – culminating in a kind of poetic justice – Ray is forced to reckon with the ethics of his behavior in distinctly direct terms. Sample III believed that Ray recognized from the start that what he did was morally bankrupt, but that the realization took greater root in Ray as his story went on. “I feel that even before Ray put the photos online, he was cognizant of the fact that nothing good would materialize from shaming his girlfriend in this manner. He does this against his own better judgment. But the moment at which the callousness of his behavior really hits home is when he realizes how hard it is to get those photos down – that once you put something onto the internet, it’s there forever.

ABOUT THE CAST

MICHAEL CERA - Phil
Michael Cera’s work includes the role of George-Michael Bluth in the Emmy Award® winning Fox series “Arrested Development,” as well as lead roles in the feature blockbusters “Superbad” and “Juno.” Other film roles include “Nick & Norah’s Infinite Playlist,” “Youth in Revolt,” “Scott Pilgrim vs. the World,” and comedy hit “This is the End.” Most recently, Michael Cera can be heard in animated blockbusters “Sausage Party” and “Lego Batman.”
Cera made his Broadway debut in Kenneth Lonergan’s award-winning play “This is Our Youth” following a sold-out and critically acclaimed run at Chicago’s Steppenwolf Theater.
Cera starred in “Crystal Fairy” and “Magic Magic,” two films directed by award-winning Chilean director Sebastian Silva. Both films premiered to standing ovations and critical praise at the Sundance Film Festival in January 2013.
ABBI JACOBSON - Claire
Abbi Jacobson is the co-creator and star of Comedy Central’s hit series BROAD CITY which is entering its fourth season. This past year, Broad City nominated for a Critic’s Choice Award for Best Comedy Series. Abbi and her partner Ilana Glazer are currently developing a movie for Fox with Paul Feig producing. Abbi also starred in the film Person to Person opposite MICHAEL CERA, which is premiering at Sundance this year
TAVI GEVINSON – Wendy
Tavi Gevinson is an actress, writer, and editor-in-chief of Rookie, a website for teenage girls which she founded in 2011. She can soon be seen in the upcoming film PERSON TO PERSON, opposite Michael Cera and Abbi Jacobsen. The film, which is premiering at Sundance, follows a variety of New York characters as they navigate personal relationships and unexpected problems over the course of one day. In 2016, she appeared in Simon Goodwin’s production of THE CHERRY ORCHARD, opposite Diane Lane for the Roundabout Theater Company and starred opposite Saoirse Ronan on Broadway in THE CRUCIBLE for director Ivo van Hove and producer Scott Rudin. In 2014 Tavi starred in Kenneth Lonergan’s THIS IS OUR YOUTH on Broadway alongside Michael Cera and Kieran Culkin. Tavi previously appeared in ENOUGH SAID written and directed by Nicole Holofcener and has guest starred on NBC’s PARENTHOOD and Ryan Murphy’s SCREAM QUEENS.
OLIVIA LUCCARDI – Melanie
It's not every day that an actor books their first ever audition but Olivia Luccardi did just that, blasting onto the scene in a memorably acerbic role on HBO's Girls. The NYC native has since gone on to build a beautifully rich resume in a short amount of time.
Olivia has had a banner couple of years with supporting roles in feature films including: Frank Whaley's Like Sunday, Like Rain opposite Leighton Meester, Marc Lawrence's The Rewrite opposite Hugh Grant, the cutting edge hit indie It Follows (Cannes Premiere) directed by David Robert Mitchell and Fred Wolf's Drunk Parents opposite Alec Baldwin and Salma Hayek.
Later this year, Olivia makes a starring turn opposite Dakota Fanning in Gerardo Naranjo's feature Viena and the Fantomes where she will play Rebecca, a roadie who befriends Viena (Dakota Fanning) as she travels on a journey of self-discovery while on tour with a punk band in the 1980s and in Liz Garcia's One Percent More Humid opposite Alessandro Nivola and Juno Temple. Olivia can also be seen in a recurring role on the forthcoming new David Simon HBO series The Deuce. Other recurring roles include Netflix's Orange is the New Black and Netflix's House of Cards.

GEORGE SAMPLE III – Ray
George is an Actor, Writer and Musician. A United States Marine Drill Instructor raised him alongside his hard-working mother, who chose to stay at home to raise her children. Being raised by both showed him the meaning of hard work, integrity, patience and empathy for others. Growing up, he gravitated towards music and poetry as an outlet for expression.George appeared in the 2015 film CRONIES directed by Michael Larnell. His passion for the arts has allowed him to excel as a talented performer, actor, writer & musician.

ABOUT THE FILMMAKERS
DUSTIN GUY DEFA (Writer/Director)

Dustin Guy Defa’s feature film Bad Fever was named one of the best films of 2012 by The New Yorker. His short film Person to Person (2014) premiered at the Sundance Film Festival and won awards at the Berlin International Film Festival, SXSW Film Festival, and Hot Docs. His short Family Nightmare also screened at the Sundance Film Festival. In 2015, the Film Society of Lincoln Center presented a weeklong retrospective of his short films.

SARAH MURPHY (Producer)

Sara just recently completed principal photography on Mia Lidofsky’s series STRANGERS, produced with Beachside Films, which will premiere with Refinery 29 in spring of 2017. She is in post-production on Aaron Katz’ GEMINI starring Lola Kirke and Zoe Kravitz. She also recently produced Radiohead’s Daydreaming and Present Tense music videos directed by Paul Thomas Anderson.

Sara produced HUNTER GATHERER by first-time filmmaker Josh Locy, which stars Andre Royo (THE WIRE), was executive produced by David Gordon Green and Rough House Pictures, premiered at SXSW 2016 and won a Jury Award for Royo’s performance. It will be released this spring by the Orchard. She also produced the international co-production, MORRIS FROM AMERICA, written and directed by Chad Hartigan and starring Craig Robinson and Carla Juri, which filmed in Berlin, German, was co-produced by Beachside Films/Lichtblick Media and premiered in competition at this year’s Sundance Film Festival and was just released by A24. She produced LAND HO!, directed by Aaron Katz and Martha Stephens which premiered at the 2014 Sundance Film Festival and was released worldwide by Sony Pictures Classics.

Sara also co-produced John Slattery's directorial debut GOD'S POCKET, starring John Turturro, Richard Jenkins and Philip Seymour Hoffman, which also premiered at Sundance Film Festival in 2014 and was released by IFC Films. She was an associate producer of Philip Seymour Hoffman's directorial debut, JACK GOES BOATING, and was the head of development for Mr. Hoffman's company, Cooper's Town Productions, based in New York City.

Sara was awarded the 2016 Amazon Sundance Producers’ Award at the festival this year, alongside Adele Romanski, and was listed as one of Variety’s Producers to Watch in 2016. She is a 2014 IFP/Rotterdam Lab Producing Fellow and received the John Cassavetes Independent Spirit Award in 2015 for LAND HO!

Her other film production credits include CAPOTE, MISSION: IMPOSSIBLE III, THE SAVAGES, BEFORE THE DEVIL KNOWS YOU'RE DEAD, CHARLIE WILSON'S WAR, SYNECDOCHE, NY and DOUBT.

ASHLEY CONNOR (Director of Photography)

Ashley Connor is a New York based director of photography. Her work on Josephine Decker's Butter On The Latch and Thou Wast Mild and Lovely, which both premiered at the 2014 Berlin Film Festival, prompted New Yorker critic Richard Brody to name her, alongside Darius Khondji and Fabrice Aragno, as one of the year's best cinematographers. Her breadth of style can be seen in work as diverse as Adam Leon's Tramps (TIFF '16) and Carleton Ranney's Jackrabbit (TriBeCa '15), as well as in popular music videos for artists including Jenny Lewis, Angel Olsen, and Mykki Blanco. Most recently Connor lensed Desiree Akhavan's second feature The Miseducation of Cameron Post starring Chloe Moretz and Sasha Lane.
JOE SWANBERG – Forager Films (Producer)
Forager Film Company was formed by Eddie Linker, Peter Gilbert and Joe Swanberg to finance independent films with minimal interference and filmmaker friendly terms and support. Past projects include DIGGING FOR FIRE, UNEXPECTED, QUEEN OF EARTH, LACE CRATER and LITTLE SISTER. Their 2017 projects are Swanberg's WIN IT ALL, Alex Ross Perry's GOLDEN EXITS and Dustin Defa's PERSON TO PERSON.
TOBY HALBROOKS - Sailor Bear (Producer)

Sailor Bear was formed when longtime friends and hirsute collaborators Toby Halbrooks, James M. Johnston and David Lowery joined forces to produce the critically acclaimed short film PIONEER which won the Grand Jury Prize at seven film festivals around the world. Their work together includes A GHOST STORY, AIN’T THEM BODIES SAINTS, LISTEN UP PHILIP, PERSON TO PERSON, DIG and MELVILLE.
CREDITS

WRITTEN AND DIRECTED BY DUSTIN GUY DEFA
PRODUCED BY SARA MURPHY, TOBY HALBROOKS, JAMES M. JOHNSTON
EXECUTIVE PRODUCED BY JOE SWANBERG, EDDIE LINKER, PETER

GILBERT, MICHAEL SHERMAN, MATTHEW PERNICIARO, DAVID LOWERY

 PRODUCED BY ALLISON ROSE CARTER, JON READ
DIRECTOR OF PHOTOGRAPHY ASHLEY CONNOR
EDITED BY DUSTIN GUY DEFA
PRODUCTION DESIGNER KATIE HICKMAN
COSTUME DESIGNER ANNELL BRODEUR

ADDITIONAL MUSIC BY BRIAN MCOMBER AND SCOTT FETZER
MUSIC SUPERVISION BY CHRIS SWANSON AND KEN SHIPLEY

CASTING BY AVY KAUFMAN CSA & ELEONORE HENDRICKS

49 west 27th street 7th floor new york, ny 10001

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

2
13

[image: image1.png]