[image: image1.png]gnolia

pictures

 MAGNOLIA PICTURES & MAYSLES FILMS, INC.
Presents
A MAGNOLIA PICTURES RELEASE
IRIS
A film by Albert Maysles
78 minutes

FEATURING
Iris Apfel

Carl Apfel

Billy Apfel

Alexis Bittar

Mickey Boardman

Linda Fargo

Tavi Gevinson

David Hoey

Naeem Khan

Harold Koda

Jenna Lyons

Duro Olowu

Margaret Russell

Dries van Noten

Bruce Weber

Official Selection

2014 New York Film Festival – World Premiere

FINAL PRESS NOTES

Facebook: /IRISFILM

Twitter: #IRISAPFEL
	Distributor Contact:
	Press Contact NY/Nat’l:
	Press Contact LA/Nat’l:

	Matt Cowal
	Susan Norget
	Rebecca Fisher

	Arianne Ayers
	Susan Norget Film Promotion
	PMK*BNC

	Magnolia Pictures
	198 Sixth Ave., Suite #1
	8687 Melrose Avenue, 8th Fl.

	(212) 924-6701 phone
	New York, NY 10013
	Los Angeles, CA 90069

	publicity@magpictures.com
	(212) 431-0090 phone
	(310) 854-4897

	
	susan@norget.com
	rebecca.fisher@pmkbnc.com

SYNOPSIS
The latest film from legendary documentarian Albert Maysles (GREY GARDENS, GIMME SHELTER), IRIS pairs the late 88-year-old filmmaker (who passed away on March 5) with Iris Apfel, the quick-witted, flamboyantly dressed 93-year-old style maven who has had an outsized presence on the New York fashion scene for decades. More than a fashion film, the documentary is a story about creativity and how a soaring free spirit continues to inspire. IRIS portrays a singular woman whose enthusiasm for fashion, art and people are life's sustenance and reminds us that dressing, and indeed life, is nothing but an experiment. Despite the abundance of glamour in her current life, she continues to embrace the values and work ethic established during a middle-class Queens upbringing during the Great Depression. "I feel lucky to be working. If you're lucky enough to do something you love, everything else follows."
ABOUT IRIS

Iris Barrell Apfel was born August 29, 1921 in Astoria, Queens, to Sadye Barrell, a lawyer and fashion boutique owner, and importer Samuel Barrell. From the time she was a child, individual style in all of its iterations was Iris’s passion. She followed her father to jobs at Elsie de Wolfe’s legendary interior design studio and helped her mother style store windows.

After studying fine arts at New York University, Iris landed her first full-time job at Women's Wear Daily, eventually going on to apprentice with interior designer Elinor Johnson, and then beginning her own interior design business. In 1948, she married Carl Patel, an advertising executive, and together they founded Old World Weavers, manufacturing fabrics Iris imagined but could not find for her many design projects. From 1948 until 1992, Carl and Iris helped restore the fabrics of most major museum collections, including the Metropolitan Museum of Art, as well as the White House. As they traveled the world, Iris became a dogged collector of textiles she transformed into clothing and artifacts she turned into jewelry. Iris was increasingly admired for her fearless and original style — while other women were dressing in head-to-toe designers, Iris combined haute couture tops with pants fashioned from church vestments and tribal jewelry. She mixed designer pieces with flea market finds, transforming dressing to improvised artistic expression.

In 2005, the Metropolitan Museum approached Iris about sharing her collections.

The show, “Iris Patel, Rare Bird of Fashion,” showcasing Iris’s irreverent style, became a runaway hit and travelled the country making Iris, at age of 87, a self-described “geriatric starlet.” Iris’s broad appeal landed her on the pages of publications as diverse as European editions of Vogue and Harper’s Bazaar as well as PAPER and Dazed and Confused. Along the way, becoming a favorite model of Bruce Weber. She appeared in a Coach Ads, designed a sell-outline for MAC Cosmetics and now sells clothing and accessories on HSN. She is a visiting professor of School of Human Ecology at The University of Texas, where selected students join her annually for a weeklong tour of the fashion industry that involves every aspect of the business.

WHO’S WHO IN IRIS
Harold Koda – Curator in Charge of The Costume Institute at The Metropolitan Museum of Art

Margaret Russell – Editor-In-Chief, Architectural Digest

Alexis Bittar, Duro Olowu, Naeem Khan, Dries van Noten – Fashion Designers

Mickey Boardman – Editorial Director, PAPER Magazine

Linda Fargo – SVP Fashion and Store Presentation, Bergdorf Goodman
Tavi Gevinson – Writer (Style Rookie), editor (Rookie Magazine) and actress
David Hoey – Senior Director, Visual Presentation, Bergdorf Goodman

Jenna Lyons – Executive Creative Director, J. Crew
Bruce Weber – Photographer

ABOUT THE FILMMAKERS

Albert Maysles – Director/Cinematographer
"…The dean of documentary filmmakers…” -The New York Times
“…The best American cameraman.” - Jean-Luc Godard
Born in 1926, Albert Maysles is a pioneer of Direct Cinema and was, along with his late brother David, the first to make nonfiction feature films, where the drama of life unfolds as is without scripts, sets, interviews or narration. Albert made his first film, PSYCHIATRY IN RUSSIA (1955), as he transitioned from psychologist to filmmaker. Among his more than 40 films are some of the most iconic works in documentary history, including SALESMAN, GIMME SHELTER and GREY GARDENS. More recently, Albert directed the award-winning film MUHAMMAD AND LARRY (2009) for ESPN's 30 for 30, GET YER YA-YA’S OUT! (2009), and reunited with Paul McCartney for THE LOVE WE MAKE (2011). Albert has received a Guggenheim Fellowship, two Peabody Awards, three Emmy Awards, six Lifetime Achievement Awards, the Columbia DuPont Award, and the award for best cinematography at Sundance for LALEE’S KIN: THE LEGACY OF COTTON (2001), which was also nominated for an Academy Award. Eastman Kodak has saluted him as one of the world's 100 finest cinematographers. This year Albert received the National Medal of Honor from President Barack Obama.
Sean Price Williams – Camera

Sean Price Williams has become one of the most sought-after cinematographers working in independent film today. His films have been featured in film festivals around the world, including SXSW, Tribeca, Hot Docs, Silverdocs, and Full Frame. He has shot such award-winning films as FROWNLAND, directed by Ronald Bronstein; BEETLE QUEEN CONQUERS TOKYO, directed by Jessica Oreck, BEIJING TAXI, directed by Miao Wang; THE COLOR WHEEL and LISTEN UP PHILIP, directed by Alex Ross Perry; SLACKER 2011, segment directed by Bob Byington and Clay Liford; and SOMEBODY UP THERE LIKES ME, directed by Bob Byington. He has spent many years working as second camera with documentarian Albert Maysles and was assistant cameraman on films including Martin Scorsese‘s SHINE A LIGHT. Sean has also acted in many independent films, including DADDY LONGLEGS, directed by Josh and Benny Safdie, and ALEXANDER THE LAST, directed by Joe Swanberg.

Nelson Walker – Camera
Nelson Walker III began his film career penning documentaries for Discovery Channel, History Channel and PBS's NOVA. His directorial debut, iTHEMBA/HOPE, a documentary about an HIV+ choir from South Africa, won the Health Advocacy Award in the 2004 Media That Matters Film Festival and aired on the Sundance Channel in 2005. Nelson has worked extensively in Tibet as a visiting instructor at Tibet University in Lhasa and contributor to the Tibetan Himalayan Digital Library.
His last film, LUMO, a documentary feature about a young woman in the Democratic Republic of Congo recovering at a hospital for rape survivors, won the President's Award at the Full Frame Documentary Film Festival, a Student Academy Award and was broadcast on PBS's P.O.V. series. The film began as the short IN TRANSIT, which won the Global Health Award in the Media That Matters Film Festival. Nelson is currently a Program Director for the Maysles Documentary Center.
Paul Lovelace – Editor

Paul Lovelace is a New York-based editor, producer and director. His first documentary short, ROBERT CHRISTGAU: ROCK N’ ROCK ANIMAL, about the esteemed Village Voice music journalist, won acclaim at film festivals worldwide in 2000. In 2006, Paul wrote and directed the short film THE SONNETS, which played numerous US film festivals. Also in 2006, Paul wrote, produced and edited the PBS documentary AMERICAN ROOTS MUSIC: CHICAGO. Paul’s first documentary feature, THE HOLY MODAL ROUNDERS…BOUND TO LOSE, a portrait of the psychedelic folk duo The Holy Modal Rounders, co-directed and produced with Sam Wainwright Douglas, was released in 2007. With Jessica Wolfson, Paul co-directed and produced the award-winning RADIO UNNAMEABLE, which was distributed by Kino Lorber and premiered on PBS in August 2013. Most recently, Paul produced PLAY AROUND WITH ME, for ESPN's award winning Nine for IX series.

Laura Coxson – Producer

Laura Coxson has produced numerous film projects, including MUHAMMAD AND LARRY (2009) for ESPN’s 30 for 30 series; THE LOVE WE MAKE with Paul McCartney; an Ovation Television series CLOSE-UP: PHOTOGRAPHERS AT WORK and a Documentary Yearbook piece for the 81st Academy Awards. Most recently, Coxson served as Production Manager on the film MING OF HARLEM. In 2010, the IFC “Stranger than Fiction” documentary blog chose her as one of the “Top 20 People under 40” working in Film. In 2011, she programmed a yearlong series of sports documentaries, “JockDocs” at Maysles Cinema, and continues to actively guest-program. She currently works for Janus Films, notably on the theatrical release of THE GREAT BEAUTY (Oscar Winner - Foreign Language Film) as well as a re-release of A HARD DAY’S NIGHT this past summer. Laura serves as Co-President of the New York Film and Video Council.
Rebekah Maysles – Producer

Rebekah Maysles is a New York-based artist and the managing director of Maysles Films, Inc. In 2009, she co-edited and illustrated the book “Grey Gardens”— filled with Maysles Films ephemera and many handmade illustrations. She has been involved in artist collaborations with companies such as Anthropologie and J. Crew as well as smaller collaborations with collectives such as Space 1026 and Megawords Magazine. Upcoming projects include illustrations for Chef Marcus Samuelsson’s cookbook “Marcus: Off Duty,” to be released in October 2014. For the past three years she has been managing Maysles Films, focusing on archive preservation, redevelopment and special projects.

Jennifer Ash Rudick – Producer

Jennifer Ash Rudick has written numerous feature articles for national magazines and newspapers including the Washington Post and Forbes Magazine. She was an editor at WWD/W and Town & Country Magazine and is currently a contributor to Veranda Magazine. She is currently writing a design book for Vendome Press to be published in September 2015 and has authored two books for Abbeville Press. Jennifer directed and produced DINER EN BLANC - THE WORLD’S LARGEST DINNER PARTY, the story of a secretive flash-mob picnic, started twenty-four years ago by 100 friends, which grew into an unimaginable, annual communion of 15,000 friends-of-friends. Jennifer received a BA from Kenyon College and lives in New York City with her husband, Joe Rudick, and their two children.
Steve Gunn – Music

Steve Gunn is a New York-based guitarist and songwriter. With a career spanning nearly fifteen years, Steve has produced volumes of critically acclaimed solo, duo and ensemble recordings. His celebrated solo albums, as well as his work with GHQ and longtime collaborating drummer John Truscinski, represent milestones of contemporary guitar-driven, forward music. A voracious schedule of international performances has cultivated a fervent fan base for Gunn’s music throughout the world. These days you can find him playing with his band as well as sometimes serving as guitarist in fellow Philadelphia-bred troubadour Kurt Ville’s band The Violators.

Steve Powers – Titles
In 1999, Steve ESPO Powers stopped writing graffiti and tending bar to dedicate himself to being a full-time artist. His work has been shown at Venice and Liverpool Biennials, as well as numerous shows (TO BE FAIR: 2.75 shows) at Deitch Projects. Steve was a Fulbright scholar in 2007. He used the grant to paint in the streets of Dublin and Belfast. His work in Belfast’s Lower Shankill area was inspired by the area’s political murals; Steve told the New York Times that he was “taking the form of the murals, which are powerful for all the wrong reasons, and trying to retain some of the power and use it in a really good way.”

CREDITS

Director

Albert Maysles

Produced By

Laura Coxson

Rebekah Maysles

Jennifer Ash Rudick

 Co-Producer

Paul Lovelace

 Executive Producer

Doreen Small

 Editor

Paul Lovelace

 Camera

Albert Maysles

Nelson Walker III

Sean Price Williams

Sound

Mike Karas

Music

Steve Gunn

Justin Tripp

 Titles

Steve Powers

Jennifer Basnayt

49 west 27th street 7th floor new york, ny 10001
tel 212 924 6701 fax 212 924 6742
www.magpictures.com
9
8

[image: image1.png]