[image: image1.png]gnolia

pictures

 Magnolia Pictures
Presents:

Diary of a Tired Black Man

Now It’s Black Men’s Turn To Exhale!

A film by Tim Alexander

Run Time: 107 min., 16:9, HD

DVD Release Date February 3, 2009

Theatrical Dates TBD

Official Selection of the 2008 Urban World Film Festival,

the African Diaspora Film Festival, Pan African Festival

and the Black Filmmaker Film Festival, London, England

	Distributor Contact:

	Matt Cowal

	Arianne Ayers

	Danielle McCarthy

	Magnolia Pictures

	49 W. 27th St., 7th Floor

	New York, NY 10001

	(212) 924-6701 phone

	(212) 924-6742 fax

	publicity@magpictures.com

	

SYNOPSIS

Through a series of narrative vignettes pulled directly from the writer director Tim Alexander’s own life, inter-cut with documentary footage that he shot across the country, DIARY OF A TIRED BLACK MAN is a simple story about the complex relationships between black men and black women. It follows the life and relationships of a successful black man as he tries to find a happy place to rest his heart.

He is constantly challenged by the anger he finds in the black women he gets involved with. From his wife, whom he divorces, to the other women he tries to date after her nothing but drama, drama, drama!

So what's a black man to do? He tries dating outside of his race, which brings up a different set of issues for him to deal with. It's an interesting ride into the reality of black relationships that a lot of people will relate to, and a lot of people will learn from.

DIRECTOR’S STATEMENT – Tim Alexander
My film has a unique mixture of film styles ranging from Michael Moore (Fahrenheit 911) for his biting, raw, thought-provoking and controversial look at the issues he deals with, to Spike Lee (Do The Right Thing) for his controversial topics, edgy editing and the cutting edge stylized look of his work. Add to this, Quentin Tarantino (Reservoir Dogs) for the way he tells and artfully weaves his stories out of sequence, to Robert Rodriguez (Once Upon A Time In Mexico, Spy Kids, Sin City) for his total disregard to the Hollywood system of filmmaking, and his love of high-definition video as his preferred and only method of capturing his images. Rodriguez has a unique style of doing everything himself - writing, producing, directing, shooting, editing and scoring - which I also did on this project.

I made the film alone - with no film background. I shot it myself with 2 cameras on tripods, and I am most proud of the editing I did. It was my greatest personal challenge.

The film has no sex or nudity, but does contain very harsh language and one scene of mild violence. But not to worry, a clean audio track is included with all video content on the DVD. It is church and school friendly.

This is the first film to take a serious look at relationship problems written from the point of view of a good black man, who is being responsible, fair and honest, and not the problem for a change. And it is the truth as it is all based on reality and true events.

It all started 4 years ago with a dream I had to help struggling actors get footage for their acting demo reels. This was a result of me being a photographer in Hollywood for over 26 years, shooting actors headshots and watching as they tried to piece together bad film and video footage to create their acting demo reels.

So I came up with this idea to shoot custom acting demo reels for actors and created a company called ScreenTime Productions. Here is a link to the website I made for it: http://www.screentimeproductions.com/

I figured that maybe after I shoot a 100 short clips, I would be able to do a real feature film! I shot one – and it became the feature film Diary of a Tired Black Man.

As I was trying to figure out what to write for the first clip I was shooting, something came to mind that had been plaguing me from the year before. I had been dating a much younger woman then, and she argued with me constantly – about anything. Then one day she reared back and said – completely out of the blue – “You need to go and get a white girl”, I said “excuse me”, “You need to go out and get a white girl, you can’t handle a strong black woman!” I said “You’re right!” I didn’t get a white girl – but I left her!

So I decide to write how that made me feel into this scene. And there you have the birth of Diary of a Tired Black Man. I put it on the internet and people went berserk and demanded to see the rest of the movie – so I made it.

I started by building a website to announce the film. I got over 100,000 emailed and posted responses to the 3min.clip I put on line. More then 2 million people saw the clip on my site, and it has been blogged and posted all over the internet for the last 3 years!

It became one of the most famous viral internet driven movies of all time. It has generated thousands of pages of dialogue.

So after a full year of collecting and reviewing this data; I went out to make the movie. I soon realized that if I wrote the entire movie in the traditional fashion, that women would argue directly with me and say it was just my opinion. So I decided to enlist the help of men and women across the country to help make the point one that could not be easily argued away. I traveled to Chicago, Atlanta, Houston, Washington DC, New York as well as shot footage in my hometown of Los Angeles. I then juxtaposed it with the footage I wrote from my life experiences and that is how the movie was born. It was never meant to be a movie – but it had to be made. So I did.

I was fortunate enough to have had the lead actor Jimmy Jean-Louis in the original clip, and he agreed to come back and do the feature. This was done after he had just completed Mo’Nique’s “Phat Girlz” and before he became a cast member of “Heroes”. Most of the other actors had never done a feature film before - not even the lead actress Paula Lema. Some weren't even actors at all! They were all people who were interested in doing the ScreenTime acting demo reel scenes, so without doing any casting at all, I just picked people I already had in my pool – regardless of their level of experience – and assigned them parts in my film. It worked, and I was happy with every single one of them!

Many studios passed on this film because they did not understand it - but they will. There are over 43 million black people in the United States - most need some relationship healing.

I opened the film myself in Detroit, MI for a 4 week run and in my second week became the number one movie out of ten. And I did this with zero advertising dollars and no pre-promotion in Detroit at all. Some people came back to see it with friends as many as 6 times! A true statement to the power of this remarkable film.

Just look at this response from a woman who viewed the film recently:

“I am a single 45 year old African American raising a 7 year old son. This film was absolutely amazing and accurate in my opinion. I found myself and my circumstances in so many of the characters and dialogue. I was up til 3am watching the film, jotting notes and quotes, and afterwards wanted to purchase at least 10 copies for my friends!

Trust, this is a message that women need to hear. Most issues that we deal with in relationships are addressed in this film and feedback by the average "joe/josephine" plumber across America are incorporated.

This is a man's "waiting to exhale" film that can be extremely beneficial to men and women in relationships. WELL DONE MR. ALEXANDER!”

Because of this film, I am now a social activist for change.

My goal as a family activist & the social movement around this film:
As a newly self-appointed family activist, I have a vision to bring healing to our families, both African-American and otherwise in this country and the world at large. We have a very low standard in today's modern family and we have to look at it bluntly and work to change the negative direction we are blindly going in.

We must build up the role, importance and position of the father and a man's place in a child and families life. We must end the displaced statement of anger and frustration from so many women today, “I don't need a man to raise my children”. We must end the destruction of the father's image from the mothers to the children and from the media. We must get men to understand how important it is to be in their children's lives, and have them be respected more for doing so.

We must get women to understand their bad choice in men in their youth is going to have a bad outcome later in life - often producing uncared for children, frustration for themselves and financial difficulties. They must also understand that they can not just bring any man around their children as a bad role model, and they can't just do everything in front of their children; Laying up with a lot of different men, drugs and alcohol in front of the kids, cursing and fighting with their mates and friends, screaming and cursing at their children, the negative and explicit music they listen to constantly, the unclean and unkempt homes, open adult dialogue and many other irresponsible acts.

Add to this the oversexed films, TV, video games, MySpace, YouTube, the internet, porn and other media that is poisoning our kids’ minds and family values. Everything negative is glorified openly to our kids. And it seems their parents support it all. How can a young mind process this negative input without a responsible message to balance it all?

This nation is also overrun with divorced and unwed single parents - and they seem to be becoming the norm instead of the exception - there is now almost zero shame associated with young girls getting pregnant.

We also have to deal with anger at the people who have failed us, and at ourselves for the situations we have gotten our own selves into.

We have to educate our youth on where their parents and the media failed them so they don't repeat the same pattern and destroy the next generation making them repeat the same destructive cycles of behavior.

I have taken the first step with this film, Diary of a Tired Black Man. It is the first part of a series of at least three. I will expand the issue to show it is not just black women - but it is all women - and men as well. We all have to learn how to deal with what was not done right in our lives, and how to take responsibility to fix ourselves and make it right. I will do this through media and social programs.

I will work together with social and media partners to create message films and radio and TV programming that is blunt and thought provoking that stands strong in the face of today's mindsets. The message has to have teeth to bite into this negativity that is overtaking our families.

This is an overdue movement that must be taken up now. We cannot do nothing and allow this social epidemic of broken families to further overtake us.

This will be a national movement for all people. The movement will be to reeducate the American family of its responsibilities to itself to stop this self-destruction. This can only be accomplished when each member of the family learns their individual responsibility to the family, and to themselves.

ABOUT THE LEAD ACTOR - JIMMY JEAN-LOUIS

(Star of the NBC hit TV show "HEROES")
Jimmy Jean-Louis brought amazing passion, style and dignity to the lead character that the movie revolves around. He played out life events of the film’s writer/director Tim Alexander – and he did him proud! No one else could have played this part with such strong silent grace. He is art as an actor. What he didn’t say was his true power.

Born in Petionville, Haiti, Jimmy led a simple life in a remote village until the age of twelve, when he moved to Paris. Jimmy finished school with a degree in business, but without a permanent home it was the night clubs of Paris which kept him off the streets.

Jean-Louis came to America just nine years ago to pursue his acting career. To his credit, thus far he has appeared opposite Mo'Nique in "Phat Girlz", Jane Fonda and Jennifer Lopez in Monster-in-Law, Harrison Ford in Hollywood Homicide, Bruce Willis in Tears of the Sun, and Derailed with Jean-Claude Van Damme. Jimmy also portrays soccer champion Joe Gaetjens, in The Game of Their Lives with Gerard Butler.

He recently completed four movies Loaded with Jesse Metcalfe; The Adventures of Power with Adrian Grenier, Diary of a Tired Black Man and The Penthouse.

Prior to coming to America, Jimmy's modeling career ranked him the number 2 personality in Great Britain, he thrilled audiences in Barcelona with his performances in the musical theater "La Belle Epoque", and his handsome face and chiseled physique have graced the pages of international magazines such as Vogue, GQ, Harpers Bazaar, FHM, Arena and Mondo Uomo. He's also fluent in five languages.

Jimmy says, "from a young boy growing up in Haiti with no electricity or running water, my journey to Hollywood has been rich with experience. I take little for granted and appreciate the beauty of life, knowing that there is so much more to learn."
ABOUT THE FILMMAKER

Tim Alexander – Writer/Producer/Director/Cinematographer/Editor/Composer
Born Sept 12, 1959, Tim Alexander was raised by his mother and father along with his two younger sisters in Los Angeles, California. He knows the importance of a father and a man in a child's life. Tim grew up with his father in the home and clearly states that he would not be the man he is today if his father was not there.

Who is Tim Alexander today? At 49, he is a hard working man, is successfully married, the father of twin boys as well as co-father to two older boys previously born to his wife Chanin. As their father, he wants to give everything he has ever experienced to the boys to ensure their positive growth and futures in the world - the key word is positive.

Tim Alexander understands that we are a product of what we were raised to be. Though there are exceptions he feels they are very small in number compared to the rule - we are a product of our environment.

He feels both he and his sisters are a clear example of this rule, in both positive and negative demonstration. All three share similar traits of their mother and father. None have ever smoked, drank or experimented with drugs, as they never saw it at home. None of them have a college education just as their parents did not and education was not pushed. Their father was a junior high school dropout and similarly, Tim Alexander is a high school dropout. Despite the lack of formal education, their mother and father were hard workers who demonstrated and required good work ethics resulting in successful careers for their three children. Like their parents, Tim and his sisters are strong positive influential parents to their children.

Tim Alexander is the self-made man he is today because his dad taught him step by step how to be a man. He taught Tim to 'never give up' and to 'make it work'. Just as his father was self-employed, Tim has always made his own way never taking a job that he did not create for himself.

After dropping out of high school Tim Alexander taught himself how to be a locksmith at the early age of 17. When his sister was getting married, she asked Tim to photograph the wedding, because in her words, “Tim can do anything.” He didn't even own a camera at the time so he rented a camera, shot the wedding and decided to become a wedding photographer. Three weddings were enough for him and he changed his direction to shooting models instead.

That decision led to a 28-year career as a world traveled fashion photographer and make-up artist. He later established Castle Studio, a web design, retouching, print design and visual marketing company that worked with celebrity clientele.

This background has lead Tim creatively to where he is today, a filmmaker. He has successfully obtained distribution for his first self-produced film. Over-achiever, Tim Alexander wrote, produced, directed, shot, edited and scored Diary of a Tired Black Man himself. The film was made as a message that he plans to build on in an effort to help save our families. Look for much more from the unique and creative talent of Tim Alexander.

Tim can be contacted by phone at 818-441-1492 or email at tim@castlestudio.net for interviews and speaking engagements.

CREDITS

Cast

Main Cast Members:

James.................... Jimmy Jean-Louis

Tonya.............................. Paula Lema

Bridgette............... Natasha M. Dixon

Linda.......................... Shavsha Israel

Joy....................... Shavonne Sciarillo
And Your Host…….... Tim Alexander

The Backyard BBQ:

Alex............................... Alex Morris
Girl in Pink….............. Krista Woods
Girl in Green …..........Tamika Pough
The Nice Guy................. Ricky Jones

Woman In Green......... Valerie Davis
Woman In Peach...….... Vanessa Paul
Young Thug Guy.......................... J1
Wants A Man Girl... Robynne Young
Bridgette's Son…...... Solomon Israel
Meet Tonya's Friend:

Abusive Man…... Kenneth M. Herbs
Take Me Home:

Pastor…. Bishop Carl W. Stewart, Sr.
& The Emmanuel Temple Apostolic

Church Congregation

Little Lena….............. Cierra Lockett
Men's Point Of View:

Orange Shirt…......... Jason E. Kelley
Black Shirt............ A. Scott Coleman
A Man Of Honor:

Man In Black Suit.…. Troy Winbush
Man In Lt. Blue Shirt.... Corey Cook
Bar Waitress.…... Charese Mongiello
Sexy Woman..….. Kimmarie Johnson
Bartender........ James "B-Tip" Brown
The Last Supper:

Manager.................. Angela LaValley
James Is Single Again:

Guy with Dreads… Dave Fennoy
The White Guy.................... Jon Bessire
The Asian Lover.................... Karl Butts
His First Date:

The Doctor...................... Debbie Castine
Try The Bar:

Girl in Pink At Bar… ….. Carla Sanchez
Guy Drinking................ David Gueringer
Bartender.............. ... William D. Sanford
Meeting Women Online:

Asian Date........................... Sandra Tran

The Clubs:

Male Friend.................... Gabriel Corbin
Girl At Club…….. Alessandra Benjamin

Younger Women:

Hot Girl At Bar................ Shannon Kane
Back To Reality:

Woman In Red................ Jama Williams
The Independent Woman:

Ms. Independent….….. Michelle Kopacz
The Blind Date:

Ghetto Girl........................ Anika McFall
Dating White Women

Blond Date...................... Melissa Labatut
Red Hair Girl…….... Mari Rose Mascaro
Donnie The Jerk………..... Scott Mervine

The Right Woman

Angela................................... Dacia James
Film Production Crew Of One – Tim Alexander

Director of Photography

Camera Operator

Set Lighting

Audio Recording

Locations Scouting

Art Direction

Make-Up

Effect Make-Up

Clothing Styling

Wardrobe

On Set Still Photography

Post Production Crew Of One - Tim Alexander

Editing

Sound Editing

Sound Mixing

Color Grading

Titles & graphics

Audio Effects & Sound Design

Directed by Tim Alexander
Executive Producers Mohsen Saeedy & Tim Alexander

Produced by Tim Alexander

Written by Tim Alexander

Associate Producer David Gueringer

Production Coordinators Tim Alexander & David Gueringer

Casting by Tim Alexander

Original Music Score by Tim Alexander

Additional Music In BBQ Scene - “Get A Grip”

Performed by, Young Clipp, Courtesy of DnR Records

Please Visit:

http://www.tiredblackman.com
49 west 27th street 7th floor new york, ny 10001

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

PAGE
2

[image: image1.png]