

BETTY DAVIS – THEY SAY I’M DIFFERENT

FRONT & TAIL CARDS @ 27 Nov 2017

FRONT CARDS

CARD 1

Native Voice Films and La Compagnie des Taxi Brousse
Present

CARD 2

In Co- Production with ARTE France

CARD 3

BETTY DAVIS – THEY SAY I’M DIFFERENT

TAIL END CARDS (Shut off the light)

CARD 1

With thanks to
Betty Davis

CARD 2

Directed & Written by
Phil Cox

CARD 3

Produced by
Giovanna Stopponi

CARD 4

Producer
Laurent Mini

Card 5

Producer
Damon Smith

NATIVE VOICE FILMS LTD

37 Southborough Road, London, E9 7EF UK : +442089852390 fax: + 442075048148
info@nativevoicefilms.com www.nativevoicefilms.com

Card 6
Edited By
Esteban Uyarra

Card 7
Animations
KASH

Card 8
Executive Producers
Karim Samai
Catherine Bailey

Card 9
A
Phil Cox
Film

ROLLER (They Say I'm Different)

Featuring
Mike Canton Soul Show WYEP
Oliver Wang
Vernon Gibbs
Greg Errico
Elnora B Neal
Connie Portis
Winona Williams
Greg Tate
Burnt Sugar The Arkestra Chamber
Militia Vox
Tamar-kali
Desmond Nakano
Fred Mills Larry Johnson Nicky Neal Carlos Morales
&
Betty Davis

Voice Artist
Kim El

Music Supervisor

Gary Welch

Archive Producer

Jim Faircloth

Edit Consultant

Ben Stark

Camera and Sound

Phil Cox

Native Voice Films Ltd

Associate Producer

Danielle Maggio

Development Assistant

Maria Pia Grizzuti

Additional Camera

Stephan Knuesel

Jeff Broadway

Aerial Photography

Christian Lockerman

Additional Sound

Chris Strollo

Geoff Gann

Guitar soloist

Davide Losi

Animations by KASH

Director Phil Good

VFX Artist Taos Djouhri

Legal And Business Affairs

James Jackson at Jackson Law

Accounts

Bernard Oppenheim at Oppenheim & Co Ltd

La Compagnie des Taxi Brousse

Development Manager

Marianne Jestaz

Assistant

Elvira Alves

Post Production Coordinator

Hélène Ratero

Senior Colorist

David Hover

Sound Mix

Vidéo Adapt

ARTE France

Arts et Spectacles Unit

Emelie de Jong

Deputy director

Ali Delici

Administrator

Pierre de Vaultx

Administrator Manager

Stéphanie Lajarrige

Post Production Coordinator

Coralie Petit

Photographers

Anthony Barboza, Robert Brenner

Fin Costello, Nona Hatay

Don Hunstein, Guy Le Querrec

Derek Ridgers, Baron Wolman

Stills and Stock Footage Courtesy of
SWR Media Services GmbH, DR Arkiv, Shutterstock
Getty Images, eFootage, NARA / Library of Congress
Prelinger Archives, Kinolibrary, Iconic Images
Magnum Photos, Alamy Stock Photo, Pictorial Press Ltd
GL Archive, fStop Images GmbH, Alain Le Garsmeur American Collection
Archive Image, Blend Images, Videvo
Additional Archival Material Courtesy of Joost Burger, John Ballon, LITA,
Michael Lang

Song Credits

“F.U.N.K.”

Performed by Betty Davis
Written by Betty Mabry
Published by Modern Works Music
Publishing administered by Bucks Music
Publishing Ltd
Courtesy of Island Records (US)
Under licence from Universal Music
Operations Ltd

“Shoo B Doop and Cop Him”

Performed by Betty Davis
Written by Betty Mabry
Published by Modern Works Music
Publishing administered by Bucks Music
Publishing Ltd
Licensed courtesy of HLLMS, LLC and Light
In The Attic Records

“Subtle Deception”

Performed and written by Donn Wilkerson [
BMI]
Published by Killer Tracks
Licensed courtesy of Universal Production
Music

“Walkin’ Up The Road”

Performed by Betty Davis
Written by Betty Mabry
Published by Modern Works Music
Publishing administered by Bucks Music
Publishing Limited

Licensed courtesy of HLLMS, LLC and Light
In The Attic Records

“Baby Love”

Performed by The Supremes
Words and Music by Brian Holland, Lamont
Dozier, Edward Jr. Holland
Published by Jobete Music Co. Inc. / EMI
Music Publishing Ltd.
Courtesy of Motown Record Company
Under licence from Universal Music
Operations Ltd

“Tides”

Performed and written by Ben Niblett [PRS
]
Published by Atmosphere Music Ltd
Licensed courtesy of Universal Production
Music

“Nasty Gal”

Performed by Betty Davis
Written by Betty Mabry
Published by Modern Works Music
Publishing administered by Bucks Music
Publishing Ltd
Courtesy of Island Records (US)
Under licence from Universal Music
Operations Ltd

“70's Blues”

Performed by Betty Davis
Written by Betty Mabry
Published by Modern Works Music
Publishing administered by Bucks Music
Publishing Ltd
Licensed courtesy of HLLMS, LLC and Light
In The Attic Records

“Trust No Man”

Performed by Ma Rainey
Written by Lillian Henderson
Public Domain
Courtesy of Concord Music Group, Inc

“He Was a Big Freak”

Performed by Betty Davis
Written by Betty Mabry
Published by Modern Works Music
Publishing administered by Bucks Music
Publishing Ltd
Licensed courtesy of HLLMS, LLC and Light
In The Attic Records

“Anti Love Song”

Performed by Betty Davis
Written by Betty Mabry
Published by Modern Works Music
Publishing administered by Bucks Music
Publishing Ltd
Licensed courtesy of HLLMS, LLC and Light
In The Attic Records

“You & I”

Performed by Betty Davis
Written by Betty Mabry and Miles Davis
Published by Modern Works Music
Publishing administered by Bucks Music
Publishing Limited
And Miles Davis Properties LLC
administered by Kobalt Music Publishing Ltd
Courtesy of Island Records (US)
Under licence from Universal Music
Operations Ltd

“Vacant View”

Performed by Blair French

Written by Blair French
Published by Fat Finger Cosmic BMI
Licensed courtesy of Fat Finger Cosmic,
LLC

“Shut Off The Light”

Performed by Betty Davis
Written by Betty Mabry
Published by Modern Works Music
Publishing administered by Bucks Music
Publishing Limited
Courtesy of Island Records (US)
Under licence from Universal Music
Operations Ltd

“Uptown to Harlem”

Performed by The Chambers Brothers
Written by Betty Mabry
Published by Modern Works Music
Publishing administered by Bucks Music
Publishing Ltd
Courtesy of Sony Music Entertainment Inc.
Licensed by Sony Music Entertainment UK
Ltd.

“Dust My Broom”

Performed by Elmore James
Written by Robert Johnson and Elmore
James
Published by Standing Ovation and Encore
Music (SESAC) and MPCA King Of Spades
(SESAC) c/o The Bicycle Music Company
And Tristan Music Ltd., administered by
BMG
An Original Fire Recording, Courtesy of
Lennox Holdings Ltd.
Licensed from Licensemusic.com ApS

“Agitation”

& “Agitation (Live at the Tivoli Konserstsal,
Copenhagen)”
Performed by Miles Davis
Written by Miles Davis
Published by Miles Davis Properties LLC
Administered by Kobalt Music Publishing
Ltd
Courtesy of Sony Music Entertainment Inc.
Licensed by Sony Music Entertainment UK
Ltd.

“Mademoiselle Mabry”

Performed by Burnt Sugar, the Arkestra
Chamber

Written by Miles Davis
Published by Miles Davis Properties LLC
Administered by Kobalt Music Publishing
Ltd

Licensed courtesy of Burnt Sugar, the
Arkestra Chamber

“Git In There”

Performed by Betty Davis

Written by Betty Mabry

Published by Modern Works Music
Publishing administered by Bucks Music
Publishing Ltd
Licensed courtesy of HLLMS, LLC and Light
In The Attic Records

“Prelude in C sharp minor Op 3 No 2”

from Morceaux de fantaisie by Sergei
Rachmaninov

Performed by Steven Osborne

Written by Sergei Rachmaninov

Public Domain

Courtesy of Hyperion Records Ltd, London.

“If I'm In Luck, I Might Get Picked Up”

Performed by Betty Davis

Written by Betty Mabry

Published by Modern Works Music
Publishing administered by Bucks Music
Publishing Ltd
Licensed courtesy of HLLMS, LLC and Light
In The Attic Records

“Hound Dog”

Performed by Big Mama Thornton
Written by Jerry Leiber and Mike Stoller
Universal Duchess Music Corporation (bmi)
All rights on behalf of Universal Duchess

Music Corporation
Administered by Chappell Morris Ltd
Published by Universal/MCA Music Ltd.
and Sony/ATV Songs LLC
Courtesy of MCA Records Inc.
Under licence from Universal Music
Operations Ltd

“Let's Get Personal”

Performed by Betty Davis

Written by Betty Mabry

Published by Modern Works Music
Publishing administered by Bucks Music
Publishing Limited
Licensed courtesy of HLLMS, LLC and Light
In The Attic Records

“Funkhouse”

Performed by Funkhouse

Written by Fred, Niki, Carlos & Larry
Copyright Control

Licensed courtesy of Funkhouse

“They Say I'm Different”

Performed by Betty Davis

Written by Betty Mabry

Published by Modern Works Music
Publishing administered by Bucks Music
Publishing Ltd
Courtesy of Island Records (US)
Licensed courtesy of HLLMS, LLC and Light
In The Attic Records

Special Thanks

Fred Mercer

Michael Lang

Matt Sullivan at Light In The Attic

James O'Connor

Jon Daniel (RIP)

Additional Thanks

Andre Lassalle Annie Sundberg Ben Tyree Black Rock Coalition Cat Hutchins Cecila Low Chantel & Cairo Antoine Charlotte Rutherford Chuck Mabry (RIP) Colette Harron Dave Behar Denise Oliver-Velez Fraser Jamieson Freddie Barrass Gabby Alexander Gary Allen Georgia Pritchett Gloria Aura Bartolini Hugh Spurling Iain Maclaren J Malls J.S. Williams Jared Michael Nickerson Jason DiMatteo Jennifer Mayers Jessica Care Moore Joost Burger Julia Abramovici Julie Brown Karol Martesko-Fenster Kennedi & Marsha Wade Kevin Amos Kostas Mastorakis LaFrae Sci Larisa Apan LaRonda Davis Leigh Blake Leon Gruenbaum Lisa Cazzato Vieyra Loreen Williamson Manuel Vason Mario Kleftakis Marlee S Myers Martin Marquet Martin Radich Marva King Maurizio Comandini Melissa Martin Mélodie Hoppenot at Éclair Mike Gambino Mike Street at SF1M Mikel Banks Murray Lerner Nikki A Greene Nona Hendrix Pamela Thomas Renee Castle Richard Parsakian Rosalie Clayton Rudy Calvo Sara Pintado at Soupdemots Serge Brombert at Lobster Films Silverman Sherliker Teeny Tucker Terence Hayes Tom Murray Tony Allan Victoria Stride Will Smith

Special Indiegogo Supporter Thanks

A Boler Am Richardson Adam Lowes Adriane Goff Alan N. Howard Alec Signorino Alejandro Pereda Aleksandra Koziol Alexa Fraser-Herron Alexandra Hazanov Alice Edgeley Alice Shaw Alicia Benjamin Aline Vida Allison Crawford Alon Shay Amber Musser Anat Shapiro Andre Luth Andrew Irving Andrew N Leimdorfer Anna Sumilat Annette Lipchak Annsofi Strã Anthony A Smythe Anya Davidson Ashley Mary Smith Atiya Henry Aubert Audra Wist Aviance Washington Ayelet Yagil B H Oppenheim B.N. De Koning Babette Fahey Baron A Wolman Baron You Bart H Bealmear Belinda Drake Benoit Baudry Beth G Warshaw Birgitta Astolfi Bitsch Bonita M Richardson Bonnie Jephcott Bradley J Mclaughlin Brian Alter Brian E Walker Cameron Zayec Carla Stopponi Carmen Spann Catherine Kozubei Cecile L Thalley Cecilia Low Cesar A Baron Cheryl R Riley Cheryle V Dobbyn Christian Nedregårds Christian W Smith Christina E Bohn Christine Finley Christophe Desguez Christopher J Pierce Christopher J Thomson Christopher Nelius Christopher P. Barton Chrysa M Dacosta Cille Dahl Claire Rigsby Coispine Corey T Okada Cynthia F Elliott Cynthia PorembaCyrus Heiduska D J Clarke D O'hare Damien Mullane Dan Lyderson-JacksonDana Bostick Dana Steiner Daniel Dodds Daniel G Gregson Daniel Nester Daniel Obrien Daniel Redondo Daniela Andersen Daniele Cassandro Danielle Alcazar Danielle E Maggio Dante A Ciampaglia Daren Ho Daryl Cornute David Ayers

David Cox David E Brean David J Reid David P Ahuja David R Steele David Sjöberg
 David Waldorf De Angela L. Duff Deborah Cohen Deborah Djian Debra Walker
 Denitria N Lewis Dennis Austin Derek Harrington Desmond Nakano Douglas Lee
 Douglas Mckechnie Duncan Wilson E Benjamin E F Tomlinson Elegant Too Inc
 Emily R Mcgrew Emma Satyamurti
 Emmanuel Leroux Epiphany Kirkwood Eric Perl Erica Milsom Erik Van Landuyt Erin
 T Donovan Fiorella Valdesolo Francesca Poli Francesco Ferro Franco Huber
 Francois Crozier Francois Fabien Frederick L Vincent G Brighi Gareth Liddiard Gary
 Marlowe Giel Vandecaveye Goudin Christelle Gregg Foreman Hanna Palmgren
 Hannah Shult Harmony R Jordan Heather J Kelley Heather R Schifano Helen And
 Ralph Henrique N Hopkins Henry Griffin Hugh William Collier-Byrd J E Sjoberg J K
 Van Nort Jack Daniel Kenneally James E Demby Jr James Fletcher James Jackson
 James Kinn James Lynch James O'connor James T Cain Jan C Michaels Jane
 Louise Jarrod Watt Jasmine Jones Jason D Grant Jason Staczek Jason Tucker
 Jeanine Venson Jeffery Klukowski Jennifer Berg Jerry L Nolan Jerry L Nolan Jesse
 Lee Jessica Abel Jessica Taylor Joanne Morrison Jocelyn Brown Joel Schuman
 John D Roark John K Sessoms John W Lund Jonah Matranga Jonas D Wilkinson
 Jonathan Cody Joseph S. Stella Joshua M Hayes Julia C Stein Julia S Ridgely Julia
 Spach Thomerson Juliana Verdone Julien Alba Jussi Tarvainen Jv Burger K F
 Norstog Leonard K Skoumbas K. Sauer Kai T Lane Karine Hrechdakian Katharine J
 Villegas Kim Boekbinder Kimberly Fields Kirsten Golden Kirsty Manson Kristopher
 Poulin Laronda Davis Lars E C Kronlund Laurence Roberts Leora Amir Lily
 Souryaphanh Linda Rosenblatt Lisa A Shockley Livio Zilli Lorraine Barrie Louis
 Jordan Luca Cesarano Lucas Janemalm Luis Vargas Lydia L. Murray M Antrobus M
 E Little M G Otzenberger M Gonzalez-Oisel Madeleine Love
 Marco Parmiggiani Maria Judice Mariano Montero Mark Allison Mark Fallon Mark
 Reynolds Markus Kinnander Marylyle Mccue Mastercard Mathias Premel Matthew
 Bottos Matthew Charles Matthew J Beck Matthieu Menanteau Maurice A Fakoury
 Megan Adovasio-Jones Meghan Welsch Melissa Laveaux Michael J Dregni Michael J
 Heyliger Michael Oberg Miguel Angel Sutil Cara Mike Redman Milo Milton H. Nash
 Miss A Addison Miss Julia Macbeth Miss M Dietrich Miss N Richards Miss Olivia L M
 Mastin Miss Tess About Monya Choudhury Mr A M Dearlove Mr Anthony J Ward Mr
 Ap Lansdowne Mr Ap Saunderson Mr Ap Saunderson Mr D J Hodge Mr D R
 Whittamore Mr G O Paton Mr James Mullighan Mr K Soni Mr N C Powell Mr Nj
 Sumner Mr Phil Gates Mr R P S Thind Mr S Tyler Mr Simon Rendle-Short Mr
 Thomas J Mann Mr Tim Saul Mr Vrignaud David Mr Y M Haddad Mrs J Burgess Ms
 L M Macmillan Ms Thea Clare Osborne N E E Dozie N R Smiles Nicholas Barker
 Nicolas W Bishop Nicolas W Bishop Nikita Majajas Nimrod Morgenstern Nina
 Robinson Norman Brown Nova Bradley Olivia Warfield Olivier Brossard P A
 Shellenberger P S F Barrass Patrick Corcoran Patrick Nolan Patrick Williams Paul F
 Kessler Paul Farmer Paul Williams Peppino Coppola Peter Bradley Peter Riley
 Peter Wermelinger Pj De Vries Prentiss T Covington R D Hayward R S Griffiths Ra
 Cox Ramona K Clifton Randi Oma Sele Randy L Bayers Renee M Moore Richard D.
 Ferguson Robert Burnett Robert Torbica Robyn Rodgers Roger A Johnson Ronald L
 Athey Ryan M Carroll Ryan M Coelho S E Dodwell S J Baker S R Bragg Sabine
 Hrechdakian Sabrina Adaba Saidah Matthews Sara Collier-Byrd Scott Bolan Sean

Westergaard Sebastiano Mion Shane Keanelly Shani-Angela Hervey Shannon
Trottman Sharon Combs Sheridan Fox Shona S Taylor Shunsuke Ono Siobhan A
Dunne Snezhina Marinova Sonya Gropman Stephen E Ebrey Stephen Malagodi
Stephen Rossi Steven Bee Steven Kearney Sturgis A Stokes Suzan Dlouhy T.J.A.
Oomen Taimur Khan Takeshi Kozawa Tamera B Coleman Tammy Price Terrance
Hayes Terry Keith Tess Bakke Thomas Egetemeyer Timothy Greening Todd Walls
Tomas Mckeever Ford Tracy L Landecker Troy Brookins Turolla Regis Ulf
Strandberg V Atkins V Atkins Veronica Miller Verstaevel Loic Vincent Intoci Vincent
Le Bail Vincent R Stenseth Warren Ahern Whitney R Jones William Attwooll William
Dubilier William L Griffiths William R Shockley li Wj Corbett Wolfgang Renner Xavier
Lemoine Yasuhiko Kougo Zia Khan
and
Romeo Mercurio Cox

End Logos

Native Voice Films//La Compagnie Taxi Brousse//ARTE//Michael Lang
Organization//Catherine Bailey Limited//Creative Europe Media

End Freeze Card

© Native Voice Films Ltd, La Compagnie Des Taxi Brousse, ARTE France
2017