

TODOS QUEREMOS ALGO (EVERYBODY WANTS SOME!!)

2016 | 116 min. | Comedia | Color | EE.UU.

http://www.avalon.me/distribucion/catalogo/todos-queremos-algo-everybody-wants-some

Estreno en España: 1 de julio de 2016

El director de Boyhood nos transporta a los años 80. Jake llega a la Universidad de Texas en su
deportivo, con las ventanillas bajadas y la música a todo volumen. Le esperan sus nuevos
compañeros del equipo de beisbol. Quedan sólo unos días para arranque el curso, pero piensa
aprovecharlos. Unos días para conocer chicas, ir a fiestas y hacer amigos.

DIRECTOR Y GUIONISTA Richard Linklater

DIRECTOR DE FOTOGRAFÍA Shane F. Kelly

MÚSICA ORIGINAL The Cars, Blondie, Dire Straits, Frak Zappa, Van Halen,
 Kool and the Gang, The Knack, Cheap Trick...

EQUIPO ARTÍSTICO Ryan Guzman, Zoey Deutch, Tyler Hoechlin, Wyatt Russell,
 Adriene Mishler, Blake Jenner, Jonathan Breck, Jessi Mechler,
 Glen Powell, Will Brittain, Taylor Murphy, Lizzy Pop, Vanessa
 Amaya, Sophia Taylor Ali, Tory Taranova...

PRODUCTORA Ginger Sledge

PRODUCTORES EJECUTIVOS Sean Daniel, John Sloss, Stephen Feder

http://www.avalon.me/distribucion/catalogo/todos-queremos-algo-everybody-wants-some
http://www.avalon.me/distribucion/directores/richard-linklater

EL DIRECTOR

RICHARD LINKLATER (PRODUCTOR, GUIONISTA, DIRECTOR)

Cinco veces nominado por la Academia de Cine de Hollywood, Richard Linklater es uno de los

realizadores mejor valorados del panorama actual. Durante los últimos 30 años se ha

convertido en un gran impulsor y defensor del cine independiente a través de la Film Austin

Society, que él mismo fundó en 1985.

Linklater saltó a la fama en 1991 con Slacker, una comedia dramática independiente que

escribió, dirigió, produjo e incluso interpretó. La película es un relato experimental que sigue la

vida de 100 personajes a lo largo de 24 horas. Su siguiente película, Movida del 76 (Dazed and

Confused)- que escribió, dirigió y produjo – gira en torno a un grupo de adolescentes durante

su último día de clase en 1976, y a día de hoy se sigue considerando un clásico de culto.

Protagonizada por Ethan Hawke, Patricia Arquette, Ellar Coltrane, y Lorelei Linklater, en 2014

presenta Boyhood, rodada durante doce años. Además de críticas muy favorables, la película

recibió numerosos reconocimientos y premios, entre los que destacan las seis nominaciones a

los Oscar® y el Globo de Oro en las categorías de Mejor Película Dramática y Mejor Dirección.

Linklater también ha escrito, producido y dirigido la trilogía "Antes de…", que incluye Antes del

amanecer (1995), Antes del atardecer (2004), y Antes del anochecer (2013). Fue nominado al

Oscar® a Mejor Guion Adaptado por Antes del atardecer y Antes del anochecer, y ganó el Oso

de Plata a la Mejor Dirección por Antes del amanecer.

Es el fundador y director artístico de la Film Austin Society, una de las organizaciones

cinematográficas más importantes del país. La Film Austin Society exhibe más de 200 películas

al año, cuenta con programas educativos y subvenciones a los realizadores de Texas desde

1996.

NOTAS DE PRODUCCIÓN

“EVERYBODY WANTS SOME!!”

En septiembre de 1980 el mundo estaba en plena transición. El actor convertido en

gobernador de California, Ronald Reagan, estaba desafiando al actual presidente Jimmy Carter.

En Europa del Este los trabajadores comenzaban a organizarse en sindicatos, debilitando el

opresivo Régimen Soviético. Al sureste, en la Universidad Estatal de Texas, Jake Bradford

(Blake Jenner), estudiante de primer año, daba sus primeros y torpes pasos hacia la edad

adulta.

"Es bastante autobiográfica", confiesa el director, guionista y productor nominado por la

Academia de Hollywood, Richard Linklater. "Mirando hacia atrás, me doy cuenta de que estar

en la universidad fue un momento divertido, no solo en lo personal, también fue un momento

cultural interesante. Todavía era el final de los años 70. Lo que conocemos como los “años 80”

realmente no empiezan hasta el 82 o el 83.

En cuanto Jake llega a "las casas de beisbol", la fraternidad donde viven los jugadores del

equipo universitario, no recibe precisamente una amistosa bienvenida por parte del veterano

Glenn McReynolds (Tuler Hoechlin) ni de su compañero de habitación Roper (Ryan Guzman).

"McReynolds y Roper ven como su responsabilidad curtir a los chicos nuevos", dice Hoechlin,

explicando la hostilidad de su personaje hacia sus compañeros.

"En el instituto, Jake era una estrella del deporte," dice Jenner. "Está acostumbrado a cierto

nivel de respeto, pero pronto aprende que eso no significa nada aquí."

Además, Jake juega como “pitcher”, posición que McReynolds ve como "un mal necesario".
Una opinión seguramente formada por los lanzadores del equipo integrado por Willoughby
(Wyatt Russell), un místico fumador de marihuana y entusiasta del Cosmos, Jay Niles (Juston
Street) que cree ser el sucesor de Nolan Ryan, Nesbit (Austin Amelio) un jugador
irremediablemente compulsivo, y el mascador de tabaco Billy Autry (Will Brittain), a quien sus
compañeros le asignaron el apodo de “Beuter Perkins”.

Si los furiosos McReynolds y Roper representaran el Ying, el carismático y hablador Finnegan
sería el Yang “Ellos les desaniman, pero Finn les ayuda a continuar” dice Powell. Él hace
novatadas pero sin llegar a excederse. Es un rito de iniciación. En un momento dado dice
“Todos nos turnamos para vacilar. Solo tienes que aceptar tu vacile y pasarlo al siguiente”

Finn protege a los novatos, convirtiéndose en su guía en ese nuevo mundo sin toques de
queda, lo que le permite al mismo tiempo dárselas de sabio filósofo. "Finn tiene dos grandes
amores", dice Powell, "El beisbol y el sexo. Si está jugando al beisbol, piensa en el sexo. Si está
practicando sexo, piensa en el beisbol".

El tour comienza con una excursión a la residencia de las chicas, donde la descarada forma de

ligar de Finn es rechazada de inmediato. Pero Jake llama la atención de Beverly (Zoey Deutch),

una estudiante de primer año, aspirante a actriz.

"Beverly es todo lo que Jake no es", dice Deutch. "Ella es una artista que no sabe nada del

mundo del deporte; Jake no sabe nada sobre teatro. Sin embargo, existe una atracción y

tienen todo el fin de semana para explorarla antes de que empiecen las clases y todo el mundo

se asiente en sus rutinas".

“LOOKING FOR LOVE IN ALL THE WRONG PLACES”

Con el reloj marcando la cuenta atrás para el primer día de clase, los chicos se lanzan a lo

mejor que 1980 tiene que ofrecerles. La primera noche, el equipo sale de fiesta con sus

vaqueros más ajustados y sus camisas de poliéster, para bailar toda la noche en la discoteca

local; continúan su segunda noche de fiesta en el bar más country de la ciudad bailando el

Cotton Eye Joe. Antes de que el fin de semana haya terminado, Jake y sus amigos han bailado

al ritmo de Van Halen y Cheap Trick y sobrevivido a su primer “pogo” en un concierto punk.

"En 1980, los chicos iban con regularidad a lugares donde ponían música que no les gustaba,

siempre y cuando supieran que habría mujeres allí", dice Guzman. "Creo que eso no ha

cambiado."

El viaje en busca de emociones que viven los chicos, recoge la ecléctica gama de música

popular en un momento en que el rock, la música disco, el funk, el punk y el country

competían por la supremacía.

"Tengo una conexión personal con todas las canciones de la película", explica Linklater.

"Quería compartir la sensación de lo que era escuchar estas canciones sonando en la radio,

bailando con ellas en las discotecas o bares country, en casa o en el coche. La música disco

todavía estaba presente (moriría como un año después), el country de pronto era algo guay en

lugares donde no había llegado (gracias a la película Urban Cowboy), el metal era tremendo, el

punk y el New Wave eran las nuevas y excitantes alternativas, y los primeros ejemplos de lo

que finalmente hemos conocido como el hip-hop fueron apareciendo. Fue un momento

interesante musicalmente, con tantos artistas en la cima de su carrera y tantos géneros

compartiendo escenario".

Una canción que en particular encarna por completo el espíritu que Linklater quería para la

película. "Everybody wants some" de Van Halen es una canción que captura a la perfección el

humor y el descaro de cuando se tienen dieciocho años. Cuando uno es joven y apasionado,

quiere tenerlo todo, se asume como un derecho natural.

“LET THE GOOD TIMES ROLL”

En 1993, Richard Linklater creó la instantánea por excelencia de la vida de instituto en los años

setenta con el film Dazed and Confused (Movida del 76). Después de construir una diversa

filmografía de exitosas películas arthouse y films de estudio, incluyendo la aclamada Boyhood

(2014) grabada en diferentes momentos a lo largo de doce años, Linklater estaba emocionado

con la idea de volver a sus raíces.

"Lo siento como una película que habría hecho hace mucho tiempo", dice Linklater. "Me siento

bien usando esta parte de mi cerebro de nuevo, pero con mucha más experiencia."

Como lo había hecho anteriormente en Dazed and Confused, Linklater reunió a un elenco de

actores jóvenes y relativamente desconocidos para rodar la película. "Es muy divertido trabajar

con un conjunto grande y una nueva generación de actores con talento," explica Linklater. "En

ambas películas elegí a quien yo sentía que era el mejor actor para el papel, sin importar la

experiencia ni lo conocidos que eran."

Si bien pueden verse algunas caras conocidas en el equipo de Todos queremos algo, para gran

parte del elenco se trata de su primera película. Temple Baker, quien interpreta de forma

brillante al novato Tyrone Plummer, no había actuado desde una representación de Romeo y

Julieta en quinto curso.

"Me enteré de los castings por unos amigos. Pensaron, a Temple le gusta el cine. Temple solía

jugar al beisbol. Debería intentarlo. Sería muy divertido", recuerda Baker.

En ese momento, Baker estudiaba a tiempo completo en la Universidad de Vanderbilt.

"Cuando me dieron el papel, tuve que reunirme con un grupo de decanos para ver si podía

dejar la universidad para hacer la película, sin abandonar mis estudios, me quedaban unas 25

horas para graduarme. Toda la experiencia fue tan surrealista que estoy seguro que pensaron

que se trataba de una broma".

"Rick dice que su mayor talento es la selección de actores", relata Powell. "Recuerdo que

durante las audiciones para el papel de Plummer nos encontramos con algunos nombres

bastantes conocidos, pero Temple aportaba algo único. Rick lo vio".

Al igual que sus personajes, que comenzaban la universidad en otoño, el elenco de actores se
reunió en Austin en septiembre de 2014 para comenzar los ensayos, un mes antes del inicio
del rodaje. Durante las tres semanas siguientes, el reparto recrearía la experiencia de la

universidad, haciendo pellas en el rancho de 50 acres de Linklater en Bastrop, Texas, jugando
al beisbol, ensayando y construyendo un espíritu de compañerismo que conformaría las
relaciones de sus personajes.

"Para obtener los mejores resultados, quería que todos se sintieran cómodos entre ellos y que
realmente llegaran a conocerse unos a otros," explica Linklater. "No lo veo como un ambiente
de trabajo; también son personas creativas, y yo quería darles espacio para jugar con el
material, rozar los límites y averiguar quiénes eran sus personajes".

"En los tres primeros días de formar parte de un equipo, aprendes todo lo que necesitas saber

acerca de la gente con la que estás" dice Wyatt Russell. "Creas estos vínculos en un lapso de

tiempo muy corto, ya que estáis trabajando hacia un objetivo común."

"Sabiendo que todo el mundo está tratando de hacer la mejor producción posible, nunca lo

sentías como un trabajo," dice Ryan Guzman. "Unos a otros nos conducíamos hacia un nuevo

nivel de interpretación y hacerlo fue realmente divertido"

"La dedicación de Rick en cada persona es fantástica, independientemente del tamaño del

papel", dice Forrest Vickery, que interpreta al aletargado Coma.

El estilo y actitud de Linklater también causaron impresión en J. Quinton Johnson, que

interpreta a Dale Douglas, compañero de habitación de Finn y la voz de la razón como

estudiante veterano. "Como director y guionista es único. Se necesita mucha humildad para

coger ese gran guion lleno de matices, que él ha creado y meditado, para después pasárselo a

doce chicos y decir, "trabajad con él."

"La vida real no siempre tiene eventos catastróficos", observa Powell. "Las películas de Rick

están basadas en la vida real. Trata de captar la esencia de este momento y lugar. No está

cargada de puntos de giro. Trata de estos chicos que viven en esta casa, y todo lo que tiene

que ver con este fin de semana en concreto".

La película también resultó ser autobiográfica para el elenco. Tanner Kalina, que interpreta al

estudiante de primer año altamente influenciable, Brumley, basó su personaje en una versión

más joven de sí mismo. "Simplemente me estoy interpretando a mi mí mismo durante mi

primer año de Universidad. Era una especie de bobo distante, tratando de averiguar dónde

encajaba".

"El proceso de ensayo marcó una gran diferencia", recuerda Hoechlin. “Hemos sido capaces de

ejecutar las escenas una y otra vez como si fuera un juego, y era porque nos animaban a ser

creativos y hacerla nuestra, nunca fue algo manido".

Para evitar anacronismos en sus improvisaciones, Linklater mandó como tarea al joven reparto

que investigaran sobre la época. En caso de duda, el mantra del elenco se convirtió en

"pregunta a Rick."

"Su capacidad para recordar es bastante increíble", se maravilla Hoechlin. "Podríamos tirar de

una idea y él hubiera dicho 'No creo que la gente dijera eso aun" o "Eso salió dos años antes,

así que puede que no fuera algo tan guay" Es bueno tener a alguien allí que puede recordar

esas cosas, hasta el mes y el año "."Es por eso que le llamamos Rickipedia", dice Guzman.

“Ni si quiera quería que se refirieran a algo relacionado con el futuro que pudiera parecer

sagaz o irónico " dice Linklater. "Quería sentir como si simplemente hubiéramos dejado una

cámara en 1980, grabando lo que estaba pasando en la vida de estas chicos"

Para recrear esta específica ventana en el tiempo, Linklater contó con el frecuente colaborador

Bruce Curtis como diseñador de producción.

"Cuando estás haciendo una película de época, te esfuerzas por tener todo exactamente como

era. Las pequeñas cosas llegan a ser importantes ", dice Curtis. "Tras cinco películas con Rick,

me ha enseñado a prestar atención a lo banal: los muebles, el suelo y el revestimiento de

madera en la pared, todo entra en juego para provocar la sensación precisa. Él tiene una

excelente memoria, y trabajamos juntos para dar cuerpo a lo que tiene en exactamente en

mente”.

El jefe de utilería Leilal Dallal tuvo la tarea de localizarlo todo, desde los equipos de música

apropiados con la época hasta los guantes de beisbol. "1980 es un año extraño. Hay muchas

cosas que uno pensaría que existían que no salieron hasta el 81 o el 82, especialmente en

tecnología. Lo mejor es pensar en finales de los 70, porque siendo realistas, no todo el mundo

va a tener lo último".

A pesar de que las tiendas de segunda mano a menudo están llenas de reliquias de la época, el

reto de Dallal era encontrar accesorios que parecieran nuevos o sólo ligeramente usados.

"Terminamos usando guantes reales que habían sido restaurados y tuvimos la suerte de

encontrar radios, auriculares y altavoces Pioneer en perfecto estado."

Dado el dinamismo de algunas escenas, cada accesorio vintage utilizado frente a las cámaras

requería al menos una copia de repuesto. "Las cosas se rompen," explica Dallal, "y tenemos

que estar preparados para cualquier cosa."

“SHAKE YOUR GROOVE THING”

Antes de empezar con la práctica de beisbol y el trabajo de guion, cada día de ensayo

comenzaba con unas horas de baile. La tarea de enseñar al joven reparto a bailar como en los

80 pre-Reagan cayó sobre la coreógrafa Andrea Ariel.

"1980 es una fecha específica, por lo que mi trabajo debía mantenerse ante todo fiel a la

época. Todo el elenco trabajó muy duro en el aprendizaje de los movimientos. La clave era

ayudarles a encontrar ese movimiento que les resultara natural, pero que no se viera fuera de

lugar".

Ariel utilizaba Soul Train como un punto de referencia para ayudar a los actores a aprender

algunos bailes. "Viendo vídeos de esa época, ves como la gente era mucho más libre moviendo

sus pelvis y encontrado su ritmo de una forma que no se ve hoy en día. Fue una revolución

sexual y cultural, y el baile se entendía como una celebración".

Durante las semanas previas al rodaje, Ariel trabajó intensamente con los actores haciendo

que se sintieran lo suficientemente cómodos para sentir como propios los movimientos. "Rick

era genial dándoles tiempo para aprender los pasos, y al mismo tiempo, la propia experiencia

les unía”.

"Soy un bailarín horrible", dice Baker. "Me gusta, pero no tengo mucho talento". Baker

reconoce el mérito de Ariel ayudándole a desarrollar sus habilidades. "Andrea es una de las

personas más agradables y enérgicas que he conocido. Es mucho más difícil de lo que pensé

que sería, pero creo que ya domino esto del baile. Ella lo hacía divertido".

Mientras que para algunos de los actores la coreografía suponía una oportunidad para ampliar

sus habilidades, otros ya estaban en su zona de confort.

"Soy estudiante de teatro musical, por lo que esto fue algo más fácil para mí", dice Johnson.

"En cambio yo nunca he jugado al beisbol al nivel al que juegan algunos de estos chicos. Podía

consultarles en temas de beisbol; ellos podían consultarme en lo referente al baile. Había un

buen toma y daca.”Después de semanas de ensayo solo con los chicos, era el momento de que

se uniesen las chicas.

"La cosa se puso seria", dice Jenner. "Estábamos alardeando un poco. Tras unas horas

metiéndonos en el ambiente de la época, la cosa se desmadró bastante. Todos estábamos

sudorosos, y creo que nuestro almizcle dio al escenario algo de autenticidad.”

"Estaban muy entregados", recuerda Aries, "y todo empezó a funcionar en el momento en que

las chicas entraron en la habitación. Al final del día aquello parecía un verdadero disco club de

1980.” La ausencia de mujeres había tenido un efecto notable entre los chicos del reparto.

"No nos dimos cuenta hasta que estuvimos con las chicas, pero todo ese tiempo sólo con tíos

y toda esa testosterona alrededor, empezábamos a estar en la misma onda" explica Powell.

"Habíamos perdido todo concepto de lo correcto y lo incorrecto, o lo que es apropiado decir

delante de la gente. El caballero que mi madre hizo de mí... se fue totalmente por la borda en

esta película".

Algunos días, Deutch era la única actriz en el set. "Tenía que aclimatarme", recuerda. "Tenía

que evocar tantos chistes verdes como podía y beber mucha cerveza Lone Star. Suena a cliché,

pero es cierto. Después de eso, era un tío más".

Fuera del set, el equipo llamaba la atención. "Fuimos a comer todos juntos, y mientras

esperábamos una mesa, la camarera se percató de nuestros bigotes a lo Burt Reynolds",

cuenta Powell. "Nos preguntó si pertenecíamos a alguna especie de club. Le dije que no

andaba muy lejos". "Claramente hay un sentimiento de fraternidad", dice Jenner. "No existe

una fraternidad literal en la película, pero en definitiva se ha formado un vínculo, dentro y

fuera de la cámara."

 EQUIPO ARTÍSTICO

BLAKE JENNER (JAKE BRADFORD) es natural de Miami y actualmente reside en Los Ángeles.

Recientemente Jenner terminó el rodaje de
The Edge of Seventeen, escrita y dirigida por
Kelly Fremon, donde trabajó junto a Hailee
Steinfeld.

El público podrá ver a Jenner junto a Melissa
Benoist en Billy Boy, una película sobre el paso
a la vida adulta, la naturaleza de la violencia y
la búsqueda de redención. Bradley Buecker
(Glee y American Horror Story) es el director y
productor ejecutivo de esta película, escrita
por el propio Jenner.

Jenner trabaja como actor invitado en la serie
Supergirl de la CBS. También en televisión, fue
seleccionado como uno de los catorce
concursantes de la segunda temporada de The
Glee Project, un reality show cuyo premio
consistía en siete episodios en la siguiente
temporada de la comedia musical Glee.
Finalmente Jenner fue el ganador, lo que le
valió el papel de Ryder Lynn.

ZOEY DEUTCH (BEVERLY) se dio a conocer por su papel de Maya en la serie de Disney Channel
Zack y Cody: Todos a bordo y actualmente, acaba de terminar el rodaje de Why Him?, film que
protagoniza junto James Franco y Bryan Craston, dirigida por John Hamburg (I Love You Man).

Junto a Kevin Spacey y Nicholas Hoult, Zoey
formará parte del elenco de Rebel In The Rye,
film dirigido por Nicholas Hoult. Basado en una
historia real, la película sigue la vida del famoso
escritor J.D. Salinger, centrándose en las
circunstancias que rodean la creación de su
obra más conocida: El guardián entre el
centeno. Deutch interpretará a Oona O'Neill,
hija del legendario dramaturgo Eugene O'Neill,
que tuvo un romance con Salinger.

El pasado abril se estrenó a nivel mundial en el
Festival de Cine de Tribeca la película Vincent N
Roxxy. Este film en el que Zoey comparte cartel
con Emile Hirsch, Zoe Kravitz y Emory Cohen.

https://es.wikipedia.org/wiki/The_Glee_Project
https://es.wikipedia.org/wiki/The_Glee_Project
https://es.wikipedia.org/wiki/Telerrealidad
https://es.wikipedia.org/wiki/Comedia_musical
https://es.wikipedia.org/wiki/Glee

Dentro del cine independiente, Deutch ha participado en varias producciones. Protagoniza la
película de Ry Russo-Young Before I Fall y The Year of Spectacular Men, que supone el debut
de su madre, Lea Thompson, a la dirección y ha sido escrito por su hermana. Zoey también
protagoniza la comedia Good Kids junto a Julia Garner, Nicholas Braun, and Dayo Okeniyi.
Escrita y dirigida por Chris McCoy, la película cuenta la historia de cuatro estudiantes de
instituto que tratan de definir su futuro tras graduarse.

GLEN POWELL (FINNEGAN) ha interpretado

recientemente a Chad Radwell en Scream Queens, la

serie de Fox creada por Ryan Murphy, y participado en

el rodaje de Sand Castle, un drama sobre la guerra de

Irak. Además, formó parte del reparto de Los

mercernarios 3, junto a Sylvester Stallone, Arnold

Schwarzenegger, Mel Gibson, Jason Statham y Harrison

Ford.

Próximamente le veremos en la comedia Infiltrados en

Miami, protagonizada por Ice Cube y Kevin Hart, y en

Misconduct, film donde ha tenido el honor de trabajar

junto a Sir Anthony Hopkins y Al Pacino.

Otros títulos en los que ha participado son Wind

Walkers, Sex Ed, Red Wing y la última entrega de la

trilogía Batman de Christopher Nolan El caballero

oscuro: La leyenda renace.

CONTACTO PRENSA

AVALON 91 366 43 64 Ext. 3

Paula Álvarez: palvarez@avalon.me 638 059 635

Manuel Palos mpalos@avalon.me 626 256 071

mailto:palvarez@avalon.me
mailto:mpalos@avalon.me

