RESET Production presenta

LA MIA FAMIGLIA A SOQQUADRO

un film di
MAX NARDARI

con

GABRIELE CAPRIO
BIANCA NAPPI
MARCO COCCI
ELISABETTA PELLINI
ELEONORA GIORGI
NINNI BRUSCHETTA
LUIS MOLTENI

Distribuzione

DAL 30 MARZO AL CINEMA

Ufficio stampa
Valentina Guidi tel. 335 6887778
Mario Locurcio tel. 335 8383364
info@guidilocurcio.it

Ufficio stampa web

Marcello Bisceglie tel. 06 98968055

marcello@404.it

CAST ARTISTICO

Martino GABRIELE CAPRIO
Anna BIANCA NAPPI
Carlo MARCO COCCI

Paola ELISABETTA PELLINI
Nonna Fiore ELEONORA GIORGI
Direttore di Banca NINNI BRUSCHETTA

Preside LUIS MOLTENI
Giorgia ELISA DI EUSANIO

Roberto ROBERTO CARRUBBA

Max RANIERO MONACO DI LAPIO

Prof. sa di latino SILVIA TORTAROLO

Prof. di matematica MINO CAPRIO

Luca STEFANO FRANCOIA
Patty BEATRICE DEODATO
Alessio CHRISTIAN BORROMEO

CAST TECNICO

Regia Max Nardari Soggetto Max Nardari

Sceneggiatura Max Nardari, Fausto Petronzio

Organizzatore
Casting coordinator:
Fotografia
Montaggio:
Scenografie:
Simone Manzella
Sonia Broccatelli
Beppe Gallo
Carlo Balestrieri
Fabio Vitale

Costumi: Roberto Conforti
Suono: Tullio Morganti
Musiche: Cris Ciampoli

Produzione: Reset Production srl

Distribuzione: Europictures

Uscita: 30 marzo 2017

Durata: 90'

Vendite estere: Medialuna

materiali stampa disponibili su www.quidilocurcio.it

- crediti non contrattuali -

SINOSSI

Martino è un bambino di 11 anni che, arrivato nel nuovo mondo della scuola media, si trova di fronte ad una realtà inaspettata: i suoi genitori non sono separati! È l'unico della classe ad avere ancora i genitori insieme... Pian piano inizia ad invidiare ai compagni i sontuosi viaggi, le vacanze e i regali ricevuti dai genitori e dai loro rispettivi nuovi partner che fanno a gara per accaparrarsi l'affetto dei figli. Da qui scatta in lui l'idea diabolica: far separare i suoi genitori per diventare un bambino come tutti gli altri e godere anche lui degli stessi fantastici benefici dei compagni di scuola. La situazione però gli sfuggirà di mano e tutto sembrerà andare per il peggio per sé e per la famiglia, ma alla fine non tutto sarà perduto...

NOTE DI REGIA E PRODUZIONE

"In questo mondo in cui tutto sembra andare al rovescio la normalità diventa un problema". L'originalità de *La mia famiglia a soqquadro* sta proprio nel fatto che il concetto di diversità, ossia avere i genitori separati, qui viene completamente ribaltato. Avere una famiglia solida con sani valori, non è più vissuto come un plus valore ma come un disagio.

Quello che mi diverte è trattare una vicenda che appartiene ormai alla nostra contemporaneità, spingendo gli spettatori a chiedersi qual è il confine tra ciò che è normale e ciò che non lo è.

Ho sentito l'esigenza di raccontare una storia a me molto vicina in quanto Martino, il piccolo protagonista, vive delle dinamiche interiori che conosco molto bene. Io stesso, negli anni dell'adolescenza, ho trascorso il periodo scolastico con delle difficoltà relazionali. Ritenevo che l'unico modo per essere accettato dai miei coetanei fosse uguagliarli il più possibile, seguendo i loro interessi, i loro hobby e il loro look, ma tutto questo era davvero uno sforzo inutile e soprattutto illusorio. Crescendo mi sono reso conto dell'importanza di dare valore alla propria identità e che la diversità che tanto mi spaventava era proprio il mio punto di forza. Anche Martino capirà tutto questo, ma solo dopo un percorso lungo e travagliato nel quale coinvolgerà tutte le persone che gli vogliono bene. Proprio attraverso di lui, tutti i personaggi del film avranno modo di mettere in discussione la loro vita e le proprie scelte.

Anna, la madre di Martino, si accorge che per dedicarsi alla famiglia ha messo da parte se stessa, probabilmente perché avendo avuto una madre assente, vuole essere il suo opposto. Proprio questa vicenda le darà l'occasione di avere finalmente un confronto con sua madre Fiore, la quale a sua volta capirà i propri errori ed il suo egoismo.

Carlo, il padre di Martino, si rende conto di aver sempre vissuto prima all'ombra di suo padre e oggi del suo capo. Solo nel momento in cui rischia di perdere la moglie, tirerà fuori una grinta inaspettata che gli permetterà di ottenere il suo riscatto. Anche i personaggi minori vengono coinvolti inevitabilmente in questa vicenda e anche loro saranno costretti a guardarsi allo specchio, facendo un percorso di cambiamento. Sono tematiche profonde che potrebbero sembrare non adatte ad un film "leggero", ma il mio obiettivo è proprio quello

di toccare temi importanti, utilizzando il linguaggio fresco e immediato della commedia, per arrivare più facilmente a tutti. Ritengo che a volte il modo migliore per riflettere è farlo ridendo tra le lacrime, come quei film nei quali si passa da un momento d'ilarità e divertimento ad una commozione inaspettata. Il film mira ad essere una commedia sofisticata che si colloca a cavallo tra la popolarità dell'americano *Mamma ho perso l'aereo* e l'ironia impegnata di film come *Little Miss Sunshine* ed il recente *La famiglia Bélier*. Lo spettatore potrà entrare nella storia non solo attraverso gli occhi ingenui del nostro protagonista e delle sue immaginazioni, ma anche attraverso la reale quotidianità dei personaggi che gravitano attorno a lui.

Il tema principale dell'omologazione e dell'accettazione si intreccia con il problema sociale molto attuale delle separazioni, sempre più frequenti, e delle ripercussioni che hanno sui figli.

Il periodo d'uscita del film fa da perfetta cornice a questa vicenda in quanto Martino, che vive in una famiglia profondamente tradizionale, si trova a doversi confrontare con suoi coetanei, già ad undici anni sempre più succubi di una tecnologia decisamente invasiva. LA MIA FAMIGLI A SOQQUADRO vuole essere un film per tutti. I ragazzi si divertiranno a partecipare alle vicende dei nostri piccoli protagonisti, mentre gli adulti apprezzeranno la leggerezza con cui la tematica della disgregazione familiare viene affrontata, immedesimandosi – perché no! - nei vari personaggi."

MAX NARDARI

IL REGISTA

MAX NARDARI (regista, sceneggiatore e produttore)


Max Nardari è regista, produttore, sceneggiatore e autore musicale.

Nasce a Treviso, studia al Liceo Classico e si laurea a Bologna in Lettere e Filosofia con indirizzo Cinema con una tesi sulla cinematografia di Pedro Almodovar.

Contemporaneamente frequenta il laboratorio di cinema di Ermanno Olmi "Ipotesi Cinema". Nel 2000 si diploma a Roma in regia cinematografica e pubblicitaria presso la N.U.C.T. di Cinecittà, alternando inizialmente la sua attività di regista di videoclip musicali con quella di autore per vari

artisti italiani fra cui Raf, Paola & Chiara, Fabrizio Moro e vari cantanti del programma Tv "Amici". Nel 2002 si diploma al Corso RAI di sceneggiatura televisiva e cinematografica con Fabrizio Lucherini, Nicola Lusuardi, Domenico Matteucci, Francesco Scardamaglia e Stefano Reali.

Nel 2003 costituisce la Reset Production srl (www.resetmedia.it) con cui realizza più di 50 videoclip musicali, cortometraggi e spot pubblicitari nel ruolo di regista, autore e montatore. Collabora con le case di produzione di spot pubblicitari *Film Master* e *BRW & Partners* di Milano. Realizza vari spot sociali e documentari per il Ministero degli Esteri, per la Fondazione LTFB Onlus di Irene Pivetti e per la Fondazione Zanetti.

Dal 2006 al 2013 scrive, dirige e produce con la Reset 6 cortometraggi commedie che vincono numerosi premi sia nazionali che internazionali (Il Jakarta Film Festival in Indonesia, il Naussa Film Festival in Grecia, Il Kaleidoshort Film Festival di Londra, il Riff di Roma, una candidatura al David di Donatello e tantissimi altri).

In particolare realizza una trilogia di commedie sulla diversità: LUI & L'ALTRO, LEI & L'ALTRA e NOI & GLI ALTRI.

LUI & L'ALTRO (con Alessandro Borghi, Giorgia Wurth e Ivan Bacchi) nel 2010 viene presentato in Italia presso il Museo Macro di Roma da Stuart Milk, Consigliere del Presidente degli Stati Uniti D'America Barack Obama e, parallelamente, in America presso The Rutgers University del New Jersey. Il corto vince 5 premi tra cui miglior sceneggiatura (Festival Tulipani di seta nera 2011) e miglior regia (Torino Film Festival 2011).

LEI & L'ALTRA (con Michela Andreozzi, Claudia Zanella e Giancarlo Magalli) vince 18 premi tra cui miglior regia (Cortinametraggio 2012), miglior corto per il pubblico (Festival del Circeo 2012), miglior colonna sonora e miglior attrice (Festival Golfo dei Poeti 2013) e viene candidato al David di Donatello 2012.

NOI & GLI ALTRI (Con Josaphat Vagni, Caterina Misasi, Denny Mendez e Fioretta Mari) vince 13 premi tra cui miglior regia e miglior attrice (Artelesia Film Festival 2013), miglior sceneggiatura (Sorridendo Film Festival), miglior corto assoluto (Festival Golfo dei poeti 2013) e viene candidato al David di Donatello 2013.

Nel 2015 la trilogia viene rinominata LA TRILOGIA DELLA DIVERSITA e nel 2016 viene acquistata e distribuita sul web da Rai Cinema e fa parte del progetto "Una finestra sul mondo" dell' Onlus Engim, finanziato dal Ministero degli Esteri e in

collaborazione con l'AGIS SCUOLA per i ragazzi delle scuole secondarie di tutta Italia per la lotta contro le discriminazioni.

Nel 2015 scrive e dirige la sua opera prima DI TUTTI I COLORI che ottiene il finanziamento dal Ministero dei Beni Culturali e che viene prodotto dalle società italiane Bell film di Pietro Innocenzi e White Wolf production in coproduzione con le società russe Oda film Itd e Zori Film Itd. Il film esce in Russia il 14 febbraio 2017 con il titolo AMORE E PRET-A-PORTE'. Nel cast: Giancarlo Giannini, Alessandro Borghi, Nino Frassica, Tosca D'aquino, Paolo Conticini e Andrea Preti. Nel 2016 con la Reset Production Max produce il suo secondo lungometraggio dal titolo LA MIA FAMIGLIA A SOQQUADRO scritto insieme a Fausto Petronzio.

Sempre nel 2016 Max scrive, dirige e segue la produzione esecutiva del corto UNO DI NOI, prodotto dalla Onlus ENGIM con il co-finanziamento del Ministero degli Esteri. Nel cast: Simone Montedoro ed Euridice Axen. Il corto è finalista al RIFF di Roma, al Festival Cortinametraggio e al Festival dei Tulipani di Seta Nera 2017.

Attualmente la Reset Production è in fase di preparazione del terzo film di Max dal titolo LUI & L'ALTRO, tratto dal cortometraggio omonimo, le cui riprese sono previste per giugno 2017.

IL CAST

GABRIELE CAPRIO (Martino)


È un attore e doppiatore italiano. È figlio d'arte, in quanto suo padre è Mino Caprio, celebre attore e doppiatore. Fin da molto piccolo incomincia a lavorare nel doppiaggio, prestando la sua voce a innumerevoli personaggi di cartoni animati, telefilm e film per il cinema.

Nel 2010, all'età di 6 anni, esordisce in televisione grazie al regista Vittorio Sindoni, che gli offre il ruolo di Marco Raimondi nella serie tv di Rai 1 *Cugino e Cugino* con Giulio Scarpati e Nino Frassica. Nel 2011 interpreta il nipote di Virna Lisi nella serie tv di Rai 1 *La donna che ritorna* e recita in *Don Matteo 8*, con Terence Hill, oltre che nella serie tv di Rai 1 *Che Dio ci aiuti*, con Elena Sofia Ricci. Nel 2013 è protagonista su Rai 1 in due serie tv: *Rosso San Valentino*, regia di Fabrizio Costa, in cui interpreta il ruolo di Giacomo, e *Una buona stagione*, regia di Gianni Lepre, in cui interpreta il ruolo di Paolo.

DOPPIAGGIO / Cinema Chef" - Stanley

"Jurassic World" - Gray

"Corri ragazzo corri" - Protagonista

"St. Vincent" - Oliver- coprotagonista

"L'ottava nota" - ragazzo protagonista

"Motherhood - II bello di essere mamma" (ruolo: Lucas Welsh)

"Maga Martina 2" (ruolo: Leon)

"Fair Game - Caccia alla spia" (ruolo: Trevor)

"Little Children" (ruolo: Aaron)

"Mr. Beaver" (ruolo: Henry Black)

"Vento di primavera" (ruolo: Lucien)

"Agathè Clery" (ruolo: Thomas)

"Juste un peu d'amour" (ruolo: Eliot)

"Pinocchio" (film d'animazione) - regia di Enzo D'Alò

"Belle e Sebastien" (ruolo: Sebastien)

DOPPIAGGIO / Televisione

"Nurse Jackie" (ruolo: Harry)

"Criminal Minds" (ruolo: Daniel)

"Magic Tree" (ruolo: Alek)

BIANCA NAPPI (Anna)


CINEMA	A	regia
2016	"Honeymún"	S. Allocca
2015	"Pecore in erba"	A. Caviglia
2014	"Short Skin"	D. Chiarini
2014	"Controra - House of Shadows"	R. De Venuto
2013	"La Santa"	C. Alemà
2012	"Magnifica Presenza"	F. Ozpetek
2010	"Mine Vaganti"	F. Ozpetek
2008	"All Human Rights for All"	M. Melliti
2008	"Un Giorno Perfetto"	F. Ozpetek
2002	"La Repubblica di San Gennaro"	M. Costa
2002	"Solino"	F. Akin

M. Cotugno

T. Thellung

TELE	VISIONE	regia
	"I due soldati"	M. T. Giordana
2015		
	"Gomorra - II stagione"	S. Sollima
2015	"Questo è il mio paese"	M. Soavi
2013	"Il clan dei camorristi"	A. Angelini
2012	"Tutta la musica del cuore"	A. Lo Giudice
2008		
	"La doppia vita di Natalia Blum"	A. Negri
2008	"Al di là del lago"	S. Reali
	"Medicina generale 2"	F. Miccichè
TEATRO regia		regia
2015/2016 "Tante facce nella memoria" F. Comencini		F. Comencini
2014	"Sedici feriti" di E. Kraiem	F. lacozzilli


2013/2014

"Some girls" di Neil LaBute

2013 "Esposti a tutto" di Tomaso Thellung

2013	"Do(L)ozioni" di Noil LaPuta	M. Cotuano
2012	"Re(L)azioni" di Neil LaBute	M. Cotugno
2011	"Pam Ham" di A. Angelici	M. Cotugno
2010	"Le vere facce delle donne" di K. Vitale	K. Vitale
	"Bene mio Core mio" di E. De Filippo	B. Colella
2009	"Le Troiane" di Euripide	M. Tarasco
	"Orlando in love" di M. M. Boiardo "My background" di A. Fea	M. Tarasco I. Cotugno
2008		
2007	"Altri amori" di A. Fea e S. Martufi	M. Cotugno
	"L'inserzione" di N. Ginzburg	M. Cotugno
2006	"Alice delle meraviglie"	E. Giordano
2004	"Tutti al macello" di B. Vian	M. Margutti
2003		
	"Jacques" di E. Ionesco 2002 "Sacco e Vanzetti" di M. Kartunn	I. Grko B. Bracco
2000	"Clerks" di K. Smith	A. Bezziccheri

MARCO COCCI (Carlo)


CINEMA regia

2016 "Raffaello – l'artista divino" (doc) 2016 "Festa di una famiglia allargata" S. Izzo 2014 "Spiral" O. Guarino 2012 "I sogni delle ragazze" M. Viola 2011 "I più grandi di tutti" C. Virzì 2001 "Mr. America" L. Carissimi 2009 "Baciami ancora" G. Muccino

L. Viotto

2007 "Linda F" M. B. Sgambellone 2005 "Rosso come il cielo" C. Bortone

2005 "Amatemi" R. De Maria 2004 "Radio West" A. Valori 2001 "L'ultimo bacio" G. Muccino 2000 "Prima dammi un bacio" A. Lo Giudice

1999 "Fughe da fermo" E. Nesi 1998 "Mi dulce" J. Mora 1997 "Ovosodo" P. Virzì

TELEVISIONE

2014 "Che Dio ci aiuti"

2013 "I martiri di Fiesole"

2012 "La montagna d'Italia"

2012 "Casa e bottega"

2010 "Il Commissario Zagaria"

2010 "Mia madre"

2009 "Due mamme di troppo"

2008 "Medicina Generale" 2[^] serie

2008 "L'uomo che cavalcava nel buio"

2007 "Artemisia Sanchez"

2007 "Zodiaco"

2003 "Doppio agguato"

2003 "Una famiglia per caso"

regia

D. Borsese, F. Vicario

M. Zaccaro

R. Dornhelm

L. Ribuoli

A. Grimaldi

R. Tognazzi

A. Grimaldi

L. Ribuoli e F. Miccichè

S. Basile

A. Logiudice

E. Puglielli

R. De Maria

Costanzo - Cremonini

PROGRAMMI TV

2008 "Pirati" RaiDue (conduttore)

2007 "Brand New" MTV (conduttore)

ELISABETTA PELLINI (Paola)


2004 "Balletto di Guerra" 1998 "Cucciolo"

CINEMA

regia

2014

"Inferno Dantesco"

B. Acosta

2012 "Mi rifaccio vivo"

S. Rubini

2010 "Il cantico della Maddalena" M. Campiotti

2009 "I fiori di Kirkuk"

F. Kamkari

2007 "Un giorno perfetto"

F. Ozpetek

2005 "Denti"

2005 "Amici Ahrarara"

F. Amurri

2005 "Per sempre"

A. De Robilant

G. Salvatores

M. Rellini

N. Parenti

TELEVISIONE

2016 "Sirene"

2016 "Scomparsa"

2016 "Chiara"

2013 "Provaci ancora prof. 5"

2012 "Rosso San Valentino"

2012 "Le tre Rose di Eva 1-2"

2011 "Il paese delle piccole piogge"

2010 "Un amore e una vendetta"

2009 "Le cose che restano"

2009 "Capri 3"

2008 "Un coccodrillo per amico"

2007 "Medico in famiglia 5"

2007 "Distretto di Polizia 7"

2007 "Il commissario De Luca"

2007 "Il Maresciallo Rocca 3"

2007 "Compagni di scuola"

2007 "Incantesimo 5"

2007 "Elisa di Rivombrosa 2"

2007 "Questa è la mia terra"

2007 "Senza via d'uscita"

1999 "L'ispettore Giusti"

CORTOMETRAGGI

regia

D. Marengo

F. Costa

C. TH Torrini

T. Aristarco

F. Costa

R. Mertes e V. Verdecchi

S. Martino

R. Mertes

G.M. Tavarelli

F. Marra

F. Marra

I. Leoni

A. Capone

A. Frazzi

G. Capitani

T. Aristarco e C. Norza

A. Cane e L. Castellani

S. Alleva

R. Mertes

G. Serafini

S. Martino

regia

2014 "Una storia: Barbara" 2013 "Pillole di bisogni" 2013 "Sotto la pelle" 2013 "Il sorriso di Candida" D. Massa
I. De Matteo
B. Bonardo
A. Caruso

ELEONORA GIORGI (Nonna Fiore)


CINEMA

2015 "My Father Jack" 2007 "Solometro"

1988 "Compagni di scuola"

1986 "Il volpone"

1985 "Giovanni senza pensieri"

1984 "Vediamoci chiaro"

1983 "Sapore di mare 2"

1982 "Borotalco"

L. Cavani

N. Manfredi

Castellano e Pipolo

D. Damiani

Castellano e Pipolo

1983 "Grand Hotel Excelsior"

1983 "Mani di fata"

D. Argento

1978 "Dimenticare Venezia"

1979 "Un uomo in ginocchio"

1980 "Mia moglie è una strega"

1977 "Una spirale di nebbia"

1976 "L'ultima volta"

1982 "Oltre la porta"

1979 "Inferno"

1981 "Nudo di donna"

1979 "Mani di velluto"

1975 "Cuore di cane"

1975 "L'Agnese va a morire"

F. Brusati

regia

T. Zangardi

C. Verdone

M. Ponzi

M. Cucurnia

M. Colli

L. Salce

Castellano e Pipolo

Steno

C. Verdone

B. Cortini

E. Visconti

A. Lado

A. Lattuada

G. Montaldo

1974 "Alla mia cara mamma nel giorno del suo compleanno" L. Salce

1974 "La sbandata"

1974 "Conviene far bene l'amore"

1973 "Storia di una monaca"

1973 "Appassionata"

1973 "Il bacio"

P. Festa Campanile

D. Paolella

S. Samperi

G. Calderone

M. Lanfranchi

TELEVISIONE

2015 "Don Matteo 10"

2008 "I Cesaroni" III ed.

2006 "Lo zio d'America 2"

2006 "Provaci ancora Prof"

2001 "Lo zio d'America"

1995 "Morte di una strega"

regia

M. Vullo

AAVV

R. Izzo

AAVV

R. Izzo

C. TH Torrini

1988 "Yesterday" C. Risi 1986 "Lo scialo" F. Rossi 1985 "Atto d'amore" A. Giannetti 1977 "Notti e nebbie" M. T. Giordana


TEATRO

1976 "Castigo"

2011/2012

"Due ragazzi irresistibili", con G. F. D'Angelo - regia di G. De Feudis

"Rassegna Esplor/azioni" - letture da C. Campo al Giardino del Lago NINNI BRUSCHETTA (Direttore di Banca)


CINEMA regia

2016 "Quel Bravo Ragazzo" E. Lando 2016 "Quo Vado?" G. Nunziante 2015 "La Terra Dei Santi" F. Muraca 2013 "La Trattativa" S. Guzzanti 2013 "Buongiorno Papà" E. Leo 2013 "Aspirante Vedovo" M. Venier 2012 "Viva L'Italia" M. Bruno 2012 "C'è Sempre Un Perché" D. Baldi 2012 "La Mafia Uccide Solo D'estate" P. Diliberto

A. G. Majano

2012 "Come Non Detto" 2012 "La Moglie Del Sarto" M. Scaglione 2012 "To Rome With Love" W. Allen 2012 "È Nata Una Star"

2010 "Boris - II Film" 2010 "Senza Arte Né Parte"

L. Pellegrini Registi Vari G. Albanese S. Soldini

I. Silvestrini

2009 "Cosa Voglio Di Più" 2007 "L'uomo Di Vetro" 2007 "Mio Fratello È Figlio Unico" 2006 "Agente Matrimoniale" 2006 "I Cinghiali Di Portici" 2004 "La Vita Che Vorrei" 2004 "Volevo Solo Dormirle Addosso" 2004 "Il Siero Della Vanità" 2003 "Perduto Amor" 2002 "E lo Ti Seguo" 2001 "L'uomo In Più" 2000 "I Cento Passi" 2000 "Prime Luci Dell'alba" 1999 "Prima Del Tramonto" 1997 "Fiori Di Campo" 1997 "Fiabe Metropolitane" 1994 "I Buchi Neri"

S. Incerti D. Luchetti C. Bisceglia D. Olivares G. Piccioni E. Cappuccio A. Infascelli F. Battiato M. Fiume P. Sorrentino M. T. Giordana L. Gaudino S. Incerti E. Eronico E. Eronico P. Corsicato

1993 "Il Giudice Ragazzino"
1993 "Libera"
1992 "Il Trittico Di Antonello"
1990 "Ladri Di Futuro"
1990 "Visioni Private"
1987 "La Gentilezza Del Tocco"

TELEVISIONE

2015 "Questo È Il Mio Paese"

2015 "Ragion Di Stato"
2014 "Le Mani Dentro La Città"
2013 "Rossella"
2012 "La Fuga Di Teresa"
2011 "La Donna Della Domenica"
2013 "L'assalto"
2013 "Trilussa"
2012 "Rossella 2"
2012 "Don Matteo 8"

2010 "Lo Scandalo Della Banca Romana"

2010 "Squadra Camaleonte"

2011 "Distretto Di Polizia"

2010 "Fuori Classe"

2010 "Boris"

2010 ""Il Segreto Dell' Acqua" 2010/2009 "Squadra Antimafia"

2008 "Boris 2" 2008 "Il Presidente"

2008 "Il Coraggio Di Angela" 2008 "L'ultimo Padrino"

2007 "Boris" 2007 "Ospedali" 2007 "I Mille"

2006 "Il Covo Di Teresa" 2006 "Attacco Allo Stato"

2006 "Un Ciclone In Famiglia"

2006 "Don Matteo 5"

2006 "Ris 2" 2005 "Suor Jo"

2005 "Distretto Di Polizia"

2004 "Borsellino"

2002/2001 "La Squadra" 1999 "Un'isola D'inverno" 1999 "La Vita Che Verrà" A. Di Robilant
P. Corsicato
F. Crescimone
E. De Caro

N. Bruschetta e C. Ranvaud

F. Calogero

regia

M. Soavi M. Pontecorvo A. Angelini G. Lepre M. Von Trotta G. Base R. Tognazzi

L. Gasparini C. Elia C. Elia

A. Ferrari, M. Mandelli

S. Reali C. Elia R. Donna D. Marengo R. De Maria P. Belloni

Vendruscolo, Torre, Ciarrapico

G. M. Tavarelli
L. Mannuzzi
M. Risi
L. Vendruscolo
R. De Maria
S. Reali
S. Sollima
M. Soavi

C. Vanzina
G. Base
A. Sweet
G. Squizzato
R. Bava

G. M. TavarelliG. LehareG. CalderoneP. Pozzessere

ELISA DI EUSANIO (Giorgia)


CINEMA regia

2016 "Innamorati di me"

2014 "La buca"

2013 "La mossa del pinguino"

2012 "Il volto di un'altra"

2012 "Good as you"

N. Prosatore
D. Ciprì
C. Amendola
P. Corsicato
M. Lamberti

2010 "Henry" A. Piva

2007 "Come tu mi vuoi" V. De Biasi

CORTOMETRAGGI regia

"Au pair" G. La Monica
"Una fortuna da ricordare" R. Di Giacomo

"Spot sociale" A. Piva

TEATRO

Ha lavorato con: Mario Ferrero, Tiziana Bergamaschi, Silvio Araclio, Mariella Converti, Massimiliano Farau, Carlo Giuffre', Maddalena Crippa, Massimo Foschi, Maurizio Panici, Alejandro Buchelli, Mauro Mandolini, Gianluca Ramazzotti, Pino Manzari, Anastasia Astolfi, Lorenzo Gioielli, Paolo Civati, Massimiliano Civica, Vincenzo Manna, Daniele Muratore, Lillo e Greg, la compagnia Attori e Tecnici, Andrea Baracco, Alessandro Preziosi.

Teatro Vittoria compagnia Attori e Tecnici "RUMORI FUORI SCENA.

Teatro Vittoria compagnia Attori e Tecnici "ASSASSINIO SUL NILO".

KHORA TEATRO "ODISSEA DA OMERO A DERECK WALCOTT" Regia Vincenzo Manna e Daniele Muratore.

KHORA TEATRO "MADAME BOVARY" Regia Andrea Baracco con Lucia Lavia

KHORA TEATRO Estate Teatrale Veronese.

"ROMEO E GIULIETTA" Regia Andrea Baracco.

Ideatrice e autrice del progetto "TRAGIC ACID studio su Cassandra, Medea e Clitemnestra" prodotto da Khora Teatro.

TELEVISIONE regia

2015 "I fuoriclasse 3" T. Aristarco


2011 "Cenerentola" C. Duguay

2009 "Tutti per Bruno" S. Vicario e F. Pavolini

2009 "Tutta la verità" C. TH Torrini

2008 "Chirurgia d'urgenza" A. Piva

LUIS MOLTENI (Preside)


CINEMA/filmografia essenziale regia

2016 "Mister Felicità" A. Siani 2016 "Zoolander 2"

B. Stiller

2014 "Di tutti i colori"

M. Nardari

2013 "La gente che sta bene" F. Patierno
2013 "Sapore di te" C. Vanzina
2012 "L'ultima ruota del carro" G. Veronesi
2012 "Colpi di fulmine" N. Parenti
2012 "Il principe abusivo" A. Siani
2011 "100 metri dal paradiso" R. Verzillo

M. Nichetti

S. Casini

R. De Maria

C. Verdone

C. Vanzina

S. Sandrelli

2011 "Buona giornata" 2010 "Manuale d'amore 3"

G Veronesi

	G. verones	šl –
	2009 "Christine Cris	stina"
2009 "lo e Marylin"	L. Pieraccio	oni
2009 "Dieci Inverni"	V. Mieli	
2008 "Giallo"		D. Argento
2008 "Una moglie bellissima"		L. Pieraccioni
2007 "Natale in crociera"		N. Parenti
2007 "Il piede di Dio"		L. Sardiello
2006 "Olè"		C. Vanzina
2005 "Il ritorno del Monnezza"		C. Vanzina
2005 "Ti amo in tutte le lingue	del mondo"	L. Pieraccioni
2005 "Eccezziunale veramente	e – Secondo me"	C. Vanzina
2004 "Manuale d'Amore"		G. Veronesi
2003 "Il Cartaio"		D. Argento
2003 "Che ne sarà di noi"		G. Veronesi
2001 "Il trionfo dell'amore"		C. Peploe

2001 "Caccia alle streghe" G. Veronesi 2001 "Pinocchio" R. Benigni 2000 "Nora" P. Murphy 2000 "Almost Blue" A. Infascelli 2000 "Tutta la conoscenza del mondo" E. Puglielli S. Castellitto 1999 "Libero Burro" 1999 "Come te nessuno mai" G. Muccino 1999 "Guardami" D. Ferrario 1999 "Venti" M. Pozzi 1998 "Padrona del suo destino" M. Herskovitz 1998 "La leggenda del pianista sull'oceano" G. Tornatore 1998 "Il fantasma dell'Opera" D. Argento 1998 "In principio erano le mutande" A. Negri 1998 "I fobici" G. Scarchilli

1996 "Hotel Paura" 1996 "Un paradiso di bugie" 1995 "Viaggi di nozze"

1996 "Luna e l'altra"

1994 "Perdiamoci di vista" 1994 "Prestazione straordinaria"	C. Verdone S. Rubini
1992 "Nero" 1989 "Ladri di saponette" 1988 "Cammelli" 1988 "A. D. " 1987 "Mephisto Funk" 1985 "Polsi sottili" 1985 "Gloria Bijoux" 1982 "Pagliacci" 1982 "Domani si balla" 1980 "Ho fatto Splash"	G. Soldi M. Nichetti G. Bertolucci M. Poma M. Poma G. Soldi D. Pignatelli F. Zeffirelli M. Nichetti M. Nichetti
TELEVISIONE	regia
2016 "Furore" 2016 "Cooking Life" progetto pilota di serie prod. Ra 2016 "Maggie & Bianca Fashion Friends" 2016 "Don Matteo" 2014 "I segreti di Laura" 2014 "Donne in carriera" 2013 "REX 7" 2012 "Un medico in famiglia 8" 2010 "La nuova squadra 3" 2010 "SOS Befana" 2010 "Distretto di Polizia 10" 2010 " Rex 4" 2010 "Il Commissario Manara 1- 2" 2010 "Donna Detective 2" 2008 "Vip" 2007 "L'ispettore Coliandro" 2005 "Giovanni Paolo II" 2002 "Elisa di Rivombrosa" 2000 "Nebbia in Val Padana" 1982 "Pazza Famiglia"	A. Inturri ainbow CGI P. Massari J.M. Michelini A. Ferrari P. Randi Manetti bros. E. Marchetti Registi vari F. Vicario A. Ferrari M. Serafini D. Marengo - L. Ribuoli F. Costa C. Vanzina Manetti bros. J. K. Harrison C. TH Torrini F. Farina E. Montesano
TEATRO	regia
2015/2016 "Il principe abusivo" 2007/2008 "La Guerra dei Roses" 2004 "Scherzi d'Amore" 2002 "Irma la dolce" 1997/1998 "Igloo"	A. Siani U. Chiti A. Taddei J. Savari F. Clemente

ROBERTO CARRUBBA (Roberto)


2005 "Orlando Pazzo"

2002-'05 "Jesus Christ Superstar"

2004 "My Fair Lady"

CINEMA TELEVISIONE E PUBBLICITÀ regia

	CINEMA TELEVISIONE E PUBBL	ICITA regia	a
	2016 "Uno di noi" cortometraggio 2015 "Di Tutti i Colori" 2013 "Noi & Gli Altri" cortometragg 2013 "Un Medico in Famiglia 8" 2012 "I Cesaroni 5" 2011 "Cantieri d'Italia" 2010 SPOT Polizia Postale-Syman	io	lardari M. Nardari M. Nardari E. Marchetti S. Vicario G. Ronchi D. De Luca
137	Teatro	regia	
	2013/'14 "Il Divorzio" di V. Alfieri 2012 "Il Berretto a Sonagli "di L. Pir		Navello
N. Anzelmo 2012 "Alluvioni" 2012 "La Finzione Della 2011 "La Caduta di Cos 2011 "A Luci Spente"		F. Br	istone ranchetti ancat
2010 "Commedia degli 2009 "Vernissage" di Fe 2009 "Menecmi" 2009 "Lager" da Primo l 2009 Live Con The Acca 2008 "Girotondo" studio	ederico Baracchi Levi appella Swingers	S. B. N. A	nzelmo ranceschi
2008 "Les Diablogues"	di R. Dubillard,	J	ranceschi
2008 "Atti Unici" da A. C 2007 "I Due Gemelli Ve	Checov neziani" studio su Goldoni		esauri ampiglione
2007 "Il Ritorno del figlio prodigo" di A. Gide 2007 "Tingeltangel" studio Su Karl Valentin			ranceschi ovianoff
2005 "Figure di Narciso 2004 "L'opera da Tre So 2003 "Operetta Italiana"	oldi" di Brecht otte" da W. Shakespeare	E. P. G. S M. M L. M G. P	linardi istone alvo dissiroli uscato alumbo usumeci
2005 "La Baronessa" di Carini			ucchiara _.

T. Musumeci

G. Calì

SILVIA TORTAROLO (Professoressa di Latino)


CINEMA

2009 "Eat, Pray, Love"
2014 "Di tutti i colori"
2004 "Il Siero della vanità"
2001 "Ribelli per caso"
2000 "Tifosi"
2000 "Il segreto del giaguaro"

regia

R. Murphy M. Nardari

A. Infascelli

V. Terracciano N. Parenti

2000 "Il segreto del giaguaro" A. Fassari 1999 "Non lo sappiamo ancora" registi vari

TELEVISIONE

2011 "Un medico in famiglia" 2009 "Rossella" 2002 "Le ragioni del cuore" 2000 "Una storia qualunque" - "Senti chi pensa" (sit com)

regia

E. Marchetti G. Lepre

A. Di Francisca

A. Simone

I. Braschi

TEATRO

"Lisistrata"

"Il custode del sepolcro"
"Non ci resta che la tivvù"

"La sera delle occasioni perdute"

"Quelli che vanno soli"

"Ferdinando"

"Notti di luna piena"

"Tutto il mondo è follia"

"La natività, la passione, la morte di nostro Signore"

regia

L. Galassi

A. Macchi

C. di Ciaula

A. Caressa

G. Sollazzo

M. Missiroli

A. Pierfederici

A. Pierfederici

CORTOMETRAGGI

2016 "Uno di noi" 2010 "Lui e l'altro" 2006 "Fede & Fido"

regia

M. Nardari

M. Nardari

M. Nardari