PAGE
4

[image: image1.png]

 [image: image2.png]

PRESENTS
A FILM BY WERNER HERZOG

NICOLAS CAGE

BAD LIEUTENANT

MILLENNIUM FILMS PRESENTS A FILM BY WERNER HERZOG

NICOLAS CAGE EVA MENDES VAL KILMER “BAD LIEUTENANT”

TOM BOWER JENNIFER COOLIDGE DENZEL WHITAKER BRAD DOURIF

CASTING BY JOHANNA RAY COSTUME DESIGNER JILL NEWELL

PRODUCTION DESIGNER TONY CORBETT
DIRECTOR OF PHOTOGRAPHY PETER ZEITLINGER
EXECUTIVE PRODUCERS AVI LERNER DANNY DIMBORT TREVOR SHORT BOAZ DAVIDSON ELLIOT ROSENBLATT
PRODUCED BY EDWARD R. PRESSMAN PRODUCED BY RANDALL EMMETT

PRODUCED BY ALAN POLSKY GABY POLSKY STEPHEN BELAFONTE

WRITTEN BY WILLIAM FINKELSTEIN

DIRECTED BY WERNER HERZOG

SYNOPSIS

TERENCE MCDONAGH, Homicide detective with the New Orleans Police Department, saves a prisoner from drowning in the immediate aftermath of Hurricane Katrina. In so doing, he severely injures his back. He’s promoted to Lieutenant, put on prescription pain medication and returned to active duty.

A year later finds Terence addicted to Vicodin and cocaine, buoyed by the conceit that he can take care of everyone he needs to take care of, is a better cop than he’s ever been. He has his bosses sufficiently convinced that when a family of African immigrants is found massacred, Terence is the guy to head up the investigation.

He comes up with the identity of an eyewitness - a delivery boy name DARYL who, to gain parole for his incarcerated mother, is willing to testify against a drug dealer named BIG FATE who’s thus far been invulnerable to prosecution due to his propensity for killing witnesses. It falls to Terence to safeguard Daryl, a task made more difficult by a phone call from Terence’s girlfriend.
Terence and FRANKIE love each other with the conviction of the last two people alive in the world. That she’s a hooker doesn’t make him love her less - only want to protect her more. When she tells him that a client beat her up and stiffed her, he takes Daryl and drives to Biloxi to bring her home.
Finding the assailant - a weasel named JUSTIN - in Frankie’s room, Terence smacks him around, takes his money. Daryl, by now convinced that Terence is too much of an addict to be capable of protecting him, takes advantage of Terence checking on a football score to get away. Terence searches for Daryl. He threatens the boy’s grandmother only to be told that Daryl’s left the country.
With that the downward spiral picks up speed. The D.A. now has no case against Big Fate, Terence is called on the carpet by the Police Department’s Internal Affairs bureau, is summoned to Frankie’s apartment where she’s being terrorized by armed thugs in the employ of Justin’s father. They tell Terence he has to come up with fifty grand and a free round of Frankie’s services. Terence asks for two days, gets them to leave.
In desperation, he hides a reluctant, dope-sick Frankie at his father’s house, hopeful that she and his father’s wife will work out their differences. Seemingly at the end of his career with the Police Department, Terence goes to Big Fate with a proposition - for a price he’ll provide intelligence about police operations before they happen. Once Terence proves he can deliver, Big Fate’s in.
Taking his cut in dope, Terence gets Big Fate to take a hit off his “lucky crack pipe just before the guys working for Justin’s father, having tailed Terence, show up to get paid.
Big Fate and his boys kill them instead. Terence has the lucky crack pipe - now with Big Fate’s DNA on it - planted at the scene of the African family’s murder.

In the convoluted moral universe in which Terence lives, Big Fate is convicted, Terence is promoted, Frankie is sober and pregnant, and Terence, unbeknownst to anyone, is still copping dope.

BAD LIEUTENANT

Port of Call: New Orleans

Interview with Edward R. Pressman – Producer
Q: How did the idea come about to do another Bad Lieutenant?

A: The idea of revisiting BAD LIEUTENANT has been something I’ve thought about for some time. I’m very proud of the original film, and I’ve always found it to be a compelling character study—one that could be explored further. Bill Finkelstein’s approach gave us a gritty and engaging central character, one that would do justice to the original film and appeal to a wide audience.
Q: Why did you choose New Orleans over New York?

A: The idea of shooting in New Orleans appealed to everyone involved. It was Nicolas Cage who first suggested the idea and Werner responded to the elements that New Orleans’ culture, scenery, and post-Katrina environment could bring to the story. The location also made sense financially because of the Louisiana tax subsidies.
Q: How did Werner Herzog become involved?

A: We wanted this to be a director driven film. Werner is a director with a unique vision who could really put his own stamp on the film. Werner and I have known each other for many years. Tom Luddy, of the Telluride Film Festival and a mutual friend, reminded me that Werner and I actually had competing projects on Cortés about 15 years ago. I spoke to Werner’s agent David Gersh about "Bad Lieutenant." Werner quickly read the script, and we met at Chateau Marmont. He responded to the darkness of the story and the character Billy had written and wanted to make the movie with Nic Cage. In fact, Werner had also wanted Nic to play Cortés those many years ago. We contacted Nic through CAA. Nic liked the script and wanted to work with Werner. It was good timing and the right project for their first collaboration.

Interview with Nicolas Cage

Q: What about Bad Lieutenant initially attracted you?

A: I was up for the challenge of it, the risk of it. I’m at a point now where I need to look for work that keeps me interested, keeps me excited about acting. I know Harvey [Keitel], and I thought he was excellent in the first Bad Lieutenant, and I felt that Abel directed a great movie, but it was still very much in a Judeo-Christian construct. With Werner and this script I thought that we could take the original Bad Lieutenant and make it a much more abstract film. Also, the idea of a landscape of drugs without drugs was interesting to me. To make this character and to be impressionistic by looking at a landscape of drugs from 20 – 30 years ago, and try to bring that back would be a growing experience for me.

And New Orleans itself - I have a very close connection with this city. In many ways I was reborn here; I became a philosopher here. It was the city that woke me up to the possibility of other ancient energies…and that is both a blessing and a curse. There was a lot of fear to do another movie in New Orleans. I’ve made four pictures here and this is my fifth. I was afraid to come back and do another movie, but when I’m afraid to do something, I know I have to do it. I have to face the fear, get over it and work through it. These are the main reasons.

Q: I was told you chose the setting for this film. Can you talk about this?

A: I chose New Orleans for the reasons I previously expressed, and it’s a city like nowhere else in the world. We have a Bad Lieutenant in New York, and because it’s entirely a new movie (Bad Lieutenant Port of Call: New Orleans), let’s give it a cultural zeitgeist that we haven’t seen before.

Q: What was (or is) it like to make a film with Werner Herzog?

A: Werner had come to me in 1995 to do CORTEZ, and I had just come off of LEAVING LAS VEGAS. I was being very selective about what I was going to do and not do, and when Cortez came across my desk, I didn’t feel it was wise to be this dictator who was pretty horrific. A lot of actors who play Manson or Hitler, you don’t see them again, and I didn’t want that to happen to me. I was also much younger then. I would have a different way of looking at it now if that were to come up again. But to get back to Werner – I grew up watching his movies, and my father and Werner are friends. My father is a huge admirer of Herzog’s work, as are some of my colleagues, and they all recommended that I do it. And I really like NOSFERATU, AGUIRRE: WRATH OF GOD and STROSCEK. Those are pictures that stand out. I thought it would be good to work with him.
I’m always looking for a new way to express myself. I just did a picture in Bangkok, Thailand with two Chinese brothers and an all-Thai crew, because I thought they would bring a new me out. When you’ve acted for 30 years, you have to find new ways of reinventing yourself, and if you can’t find it on your own, you have to go to strange places and see if they can find it for you. Now, I’m working with a German, and a great artist, to see what his sensibilities are. What can he see in me, what can he bring out?

Bad Lieutenant is a self-generated motor. Werner knows this and we’ve worked well together because of this. He lets me do what I need to do, and I let him do what he needs to do.

Interview with Peter Zeitlinger – Director of Photography

Q: You’ve worked with Werner for over 12 years on a wide array of motion pictures. How does Bad Lieutenant compare?

A: This is Werner’s first movie shot in a large American city. It was an altogether different experience. This was also the first time we’ve worked with such sophisticated equipment. I’m used to working with larger crews, but Werner is not, and this created several challenges for the two of us. We’ve never worked a “Hollywood” movie together and the workflow structure was a little foreign.

Q: What your photographic approach to this film?

A: I needed to create a realistic look and environment for Werner, with the lighting and other elements, without distracting him – so he could concentrate on creating the scene with the actors. We shot without rehearsals and without marks, and the camera would constantly see in 360 degrees, so the spaces had to have no visible equipment. Everything had to appear as if Werner and the actors were not on a set. Thankfully we had a lot of very big, powerful lights to make this work. I wanted to make the film look like film noir, and with a script set almost entirely during in daylight this was definitely a big challenge.

Q: Tell me about your experience filming in New Orleans.

A: New Orleans is a wonderful town… very beautiful locations. The people of the city are great and the local crew is very knowledgeable and professional.
Interview with Toby Corbett – Production Designer

Q: Tell me what it has been like to design a production for Werner Herzog.

A: Werner Herzog was a major influence in my early years. I see his approach as being very documentarian, as opposed to my more narrative background. Herzog is used to creating a look through the reality he creates, and I found myself responsible for enhancing his environments, understanding that the design on this film was to help define the characters and the locale.

Q: What was your visual approach to designing the look for Bad Lieutenant?

A: Filming in New Orleans allowed for a lot of freedom. The traits of Nicolas Cage’s character have several parallels with certain aspects of New Orleans – the disaster, the suffering, the depravity. There are several design motifs that run constant in the film, most notably water and religion. My set decorator, Leonard Spears, and I have put religious iconography in the picture for character accompaniment and as an homage. New Orleans is also a very Catholic town and I think this was a good contrast for Nic’s character.

Q: What challenges did you meet?

A: Werner doesn’t like to discuss production design. I found that he responds to the environments that I create. This left me with a lot of creative freedom, but it also posed quite a few tough challenges.

BAD LIEUTENANT Port of Call: New Orleans was shot on location in New Orleans, Louisiana during the hot summer of 2008. It was a 35-day shoot.

FILMMAKERS

Werner Herzog – Director

Werner Herzog (real name Werner H. Stipetic) was born in Munich on September 5, 1942. He grew up in a remote mountain village in Bavaria and never saw any films, television, or telephones as a child.

He started travelling on foot from the age of 14. He made his first phone call at the age of 17. During high school he worked the nightshift as a welder in a steel factory to produce his first films and made his first film in 1961 at the age of 19.

Since then he has produced, written, and directed more than fifty films, and he has appeared as an actor in several films. Herzog has also published more than a dozen books of prose, and directed as many operas. Herzog has also appeared as an actor in several films.

Edward R. Pressman – Producer

With over 70 diverse motion pictures and over 30 years of experience to his credit, native New Yorker and film producer Edward R. Pressman has forged a career of international renown, marked by originality and eclecticism. Throughout his maverick career, he has brought numerous emerging filmmakers together with projects that have put them firmly on the map. Pressman’s reputation as a daring filmmaker was cemented with the international recognition of the French Cinematheque, which presented a 1989 retrospective of his films and awarded him the esteemed Chevalier Des Arts et Letters medal. He’s also received tributes from The National Film Theatre in London, New York’s Museum of Modern Art, the Pacific Film Archives and Brooklyn Academy of Music’s Cinematék. In 2003, Pressman was honored with the IFP Gotham Award for lifetime achievement.

As a producer, Pressman’s specialty is discovering new talent and bringing new experiences to motion picture audiences. He is known for fostering the careers of young and inspired filmmakers. Director Brian De Palma showed off his early mastery of suspense in the Pressman productions “Sisters” and “Phantom of the Paradise,” and Terrence Malick’s visual genius was first brought to the screen in Pressman’s “Badlands.” Pressman gave Jason Reitman his directorial debut with “Thank You for Smoking,” and Oliver Stone his major directorial debut with “The Hand,” then produced his Academy Award-winning “Wall Street” and “Talk Radio.” He is responsible for giving Alex Proyas his directorial debut with “The Crow” and Sylvester Stallone his with “Paradise Alley.” In John Milius’ “Conan the Barbarian,” Pressman gave Arnold Schwarzenegger his first starring role. Pressman showcased David Gordon Green’s talents in one of his early films “Undertow.” His international productions include Wolfgang Peterson’s “Das Boot,” the Taviani brothers’ “Good Morning, Babylon,” and Fred Schepsi’s “Plenty.”

Over the years, Pressman has produced and executive produced a number of director-driven, high-profile and Oscar nominated projects, including Wayne Cramer’s acclaimed Las Vegas romance “The Cooler” starring Alec Baldwin (in his Oscar nominated role); Mary Harron’s “American Psycho”; Abel Ferrara’s “Bad Lieutenant”; David Mamet’s “Homicide” and Barbet Schroeder’s “Reversal of Fortune” starring Jeremy Irons in his Academy Award winning performance.

Recent Pressman productions include Werner Herzog’s “Bad Lieutenant, Port of Call: New Orleans”—a reinvention of “Bad Lieutenant” starring Nicolas Cage, Eva Mendez and Val Kilmer; Steven Shainberg’s “Fur: An imaginary Portrait of Diane Arbus” starring Nicole Kidman and Robert Downey, Jr.; and the recently released “Mutant Chronicles,” a sci-fi adventure directed by Simon Hunter and starring Thomas Jane, Ron Perlman, Devon Aoki, and John Malkovich.

Upcoming Pressman productions include “Wall Street 2,” the sequel to the Oscar winning “Wall Street” starring Michael Douglas. Pressman also recently announced that he will produce a reinvention of “The Crow” with Relativity Media to be written and directed by Stephen Norrington, as well as the Louis Armstrong biopic in which the Oscar winning actor, Forest Whitaker will direct and star as the jazz great.
William Finkelstein – Writer

William Finkelstein has written and produced numerous episodes of the television series’ LA LAW, CIVIL WARS, NYPD BLUE and BROOKLYN SOUTH. He lives in New York City.
Elliot Rosenblatt – Executive Producer

Elliot Lewis Rosenblatt’s film career has been long and varied. He started working in the film business after attending film school at Hunter College in New York City. After working as an assistant director on 12 films including Stand and Deliver and I’m Gonna Git You Sucka, he produced his first film The Borrower in 1991. Since then, Elliot has produced 15 films and 3 TV movies which include: The Chase, Grace of My Heart, Don’t Look Back, Meet Wally Sparks, Fear and Loathing in Las Vegas, The Runner, Joy Luck Club, The Prime Gig, The Cooler, Never Die Alone and The Woods. Elliot has also produced the Grammy nominated long form HD DVD, R. Kelly’s Trapped in the Closet.

Bio for Jill Newell – Costume Designer

Jill Newell is a native of the Midwest who got her start in New York and has worked as a costume designer throughout the US and abroad. She has numerous award winning feature films, television commercials and network programs to her credit. Her design interests have a distinct sense of naturalism in a variety of genres; from the urban textures of Raising Victor Vargas, SherryBaby and Renny Harlin’s upcoming 12 Rounds to portraits of small town life in David Gordon Green’s Undertow, her work with Philip Seymour Hoffman in Love Liza and the acclaimed television series Everwood. The comedic approach of her design can be noted in the new Sharon Stone/Jimmy Fallon movie The Year of Getting To Know Us and the Steve Coogan vehicle Hamlet 2.
PAGE
4

