

FIRST RUN FEATURES PRESENTS

“ISABELLE HUPPERT, ARGUABLY THE FINEST FRENCH SCREEN ACTRESS OF HER GENERATION, has yet another splendid role in the complex, compassionate and endlessly illuminating ‘Special Treatment’. **IMPRESSIVE!”**
-Los Angeles Times

“HUPPERT HAS SUCCEEDED ONCE AGAIN.”
-Roger Ebert

“SMART, WITTY, ENTERTAINING!”
-San Francisco Examiner

“HUPPERT IS ASTONISHING. Her abandon and willingness to try anything give the movie a bracing unpredictability.” -Time Out Chicago

“A MEMORABLE JOURNEY, with exquisitely drawn characters and a tremendous cast, that blends satire, melancholy and romance in unlikely but delicious fashion.” - Andrew O’Hehir, Salon

ISABELLE HUPPERT, FRANCE’S LEADING LADY

From Godard’s *Every Man For Himself* to a French Oscar for *Ceremony* and the Best Actress Award at Cannes for *The Piano Teacher*, Huppert has appeared in over 90 films.

THEATRICAL ARTHOUSE RELEASE

In this darkly erotic drama from cult filmmaker Jeanne Labruno, Isabelle Huppert stars as a high-class prostitute named Alice who serves up sexual fantasies for her clientele, from schoolgirl innocence to S&M. Fed up with the seamy underbelly of French masculinity, Alice crosses paths with Xavier, a neurotic psychoanalyst facing a marriage crisis. The two quickly realize their professions share a thing or two in common as they navigate the overlapping worlds of psychotherapy and sex therapy.

SRP: \$27.95
Catalog #: FRF 914956D
95 minutes, color
French w/English subt.

Pre-book: **DECEMBER 13** • Street Date: **JANUARY 17**

TO ORDER CALL 1-800-229-8575 OR CONTACT YOUR DISTRIBUTOR

Email: sales@firstrunfeatures.com

