SIGNATURE MOVE

Directed by: Jennifer Reeder

Starring: Fawzia Mirza, Shabana Azmi, Sari Sanchez, Audrey Francis, Charin Alvarez, Molly Brennan, and Mark Hood

RT: 82 minutes | Not Yet Rated

MEDIA CONTACT:

Big Time PR
Sylvia Desrochers | Mitch Swan
Sylvia@bigtime-pr.com | Mitch@bigtime-pr.com

SYNOPSIS

Signature Move is a hilarious and heartfelt look at modern families and the complexities of love in its many forms. Zaynab (Fawzia Mirza) is a thirty-something Pakistani, Muslim, lesbian lawyer living in Chicago who begins a new romance with Alma (Sari Sanchez), a confident and vivacious Mexican-American woman. Zaynab's recently widowed mother Parveen (Shabana Azmi) has moved in and spends her days watching Pakistani TV dramas while searching for a potential husband for her only daughter. Alma's mother, Rosa (Charin Alvarez), is a former professional Luchadora which Zaynab finds fascinating as she has recently taken up lucha-style wrestling training with a former pro wrestler, Jayde. Zaynab tries to keep both her love life and her wrestling a secret from her Muslim mother, who knows more than she lets on.

With wonderful performances by the entire cast, especially Fawzia Mirza as the sexy and quirky Zaynab, *Signature Move* is a comedy that celebrates the many faces of this country at a time when stories of diversity and acceptance are needed more than ever. It's a wild, vibrant, and very American mix of cultures, generations - and wrestling.

DIRECTORS STATEMENT

Signature Move is a story by women about women. In this case, strong women of color across cultures and generations who redefine the face of the new American family. It is also a coming of age story. Coming of age doesn't end after the teenage years; it's a life-long process. And although Muslim women are often depicted as needing to be saved, nobody needs saving here. These women, like everyone else, are just trying to figure it all out...in this case, with the help of a little bit of wrestling.

ABOUT THE CAST

FAWZIA MIRZA

Zaynab

Fawzia Mirza is an actor, producer, writer who believes in dispelling the myth of the 'model minority' in mainstream media and in the power of comedy to tackle divisive topics and breakdown stereotypes. In the last two years, she was named a White House 'Champion of Change' in Asian American Art & Storytelling, a 3Arts Grant Recipient in Acting, a 'Top 10 Creative' by Indiewire magazine, one of Chicago's 'Rising Stars' of indie filmmaking, the 2017 3Arts Fellow at the Djerassi Residents Artists Program and was named to New City Magazine's 'Film 50' list. She was named one of '8 Muslims Defying Donald Trump' for her work as Ayesha Trump in her mockumentary The Muslim Trump featured in Marie, Claire, Jezebel, Al-Jazeera, VICE, CBC Q Radio and more. She was part of the Emmy & GLAAD nominated, Gotham Award-winning online series *Her Story*. She has written theatre, including a one woman play *Me*, *My* Mom & Sharmila which she performed in Pakistan sponsored by the US Embassy which she's developing into a feature film. She has created and produced web series, short films, art installations, stand-up comedy and more. She'll be speaking on two panels at SXSW 2017 on creating content as both Muslim and South Asian. Signature Move, which she co-wrote, co-produced and stars in, is Mirza's first feature-length film she's produced. insta/twitter: @thefawz | public fb: fawzia.mirza www.fawziamirza.com

SHABANA AZMI

Parveen

In a career span of thirty-five years she has played the lead in more than 140 films in Hindi and twelve international films. Satyajit Ray, one of the greatest filmmakers of the twentieth century, once wrote of her, "Shabana Azmi in her very first film, *ANKUR*, firmly establishes herself as the finest dramatic actress of the country." Azmi has acted with several all-time great directors, including Deepa Mehta, Mira Nair, Ismail Merchant, Blake Edwards, Roland Joffe and John Schlesinger. She has also won every single award for acting in India, including five times, the most in history, being awarded India's most prestigious prize, the National Film Award Best Actress. Here in Chicago, she was awarded Best Actress by the Chicago International Film Festival for *Fire* in 1996. Azmi believes art should be used as an instrument for social change and has been involved in the rights of women, development, reproductive health, housing for the economically weaker sections, public health and HIV AIDS. She has fought relentlessly against religious fundamentalism of all hues and is highly respected as a moderate, liberal Muslim voice.

SARI SANCHEZ

Alma

Originally from Chicago, Sari is a Mexican-American actress with a BFA from the University of Illinois Urbana-Champaign. She has also studied with Jane Alderman, Joyce Piven, at Improv Olympic, and at The Actors Gymnasium. She is certified in stage combat, trained in Army ROTC (including proficiency in shooting an M16 rifle), and speaks conversational Spanish. Sari has had the privilege of working with Goodman Theatre, Teatro Vista, Windy City Playhouse, and Erasing the Distance. Television credits include *The Exorcist* (FOX), *Empire* (FOX), *Sirens* (USA) and *Chicago Fire* (NBC). She stars in the horror film, *Kill Game*, and plays a supporting role in the romantic comedy, *The Importance of Doubting Tom*.

AUDREY FRANCIS

Jayde

Francis is a Steppenwolf Theatre ensemble member and the founder and co-owner of Black Box Acting and has worked in Chicago as an actor, director and teacher for over ten years. Theatre credits include: *The* Fundamentals, *Between Riverside and Crazy*, *The Herd, Where We're Born, Life and Limb, Drunken City, Want* (Steppenwolf Theatre); *Kill Floor* (American Theatre Company); *Talking Pictures, The Actor* (Goodman Theatre); *Othello, Another Part of the Forest* (Writer's Theatre), *Awake and Sing!* (Northlight Theatre). Television credits include: *Chicago Med, Chicago Fire, ER* and *Written Off.* Film credits include: *Dig Two Graves, Medal of Victory, Dustclouds, Chicago Overcoat* and *Signature Move*. Commercial credits include campaigns for: Sears, Humana, Sideline and Hartford Insurance. Voice-over work includes campaigns for: Ford, Citibank, Kenmore, Moen, Quaker and American Family Insurance. Audrey has also directed multiple productions most recently for Pine Box Theater, Step Up Productions, and First Floor Theater. Audrey also teaches at Black Box Acting's Conservatory, the School at Steppenwolf, and the University of Chicago.

CHARIN ALVAREZ

Rosa

Charín Alvarez has been in theatre across Chicago including *Pedro Paramo*, *El Nogalar, Dollhouse*, *Electricidad* and *The Upstairs Concierge* (The Goodman Theatre). Other credits include *A Work of Art* at Chicago Dramatist Theatre; *The Clean House* at Remy Bumppo Theatre; *Water by the Spoonful* at Court Theatre; Mojada, *Oedipus El Rey*, *Anna in the Tropics* and *A Park in the House* at Victory Gardens Theater; *Our Lady of the Underpass*, *I put the fear of Mexico in 'em, Dreamlandia* and *Another Part of the House* at Teatro Vista; *What We Once Felt* at About Face Theatre; *Kita & Fernanda* at 16th Street Theater; *Esperanza Rising* at Chicago Children's Theatre; *Two Sisters* and a Piano at Apple Tree Theatre; *The Infidel*, *Ordinary Yearning* and *World Set Free* at Steppenwolf Theatre Company; *Generic Latina* at Teatro Luna and *La Casa de Bernarda Alba* at Aguijon Theater. Film and television credits include *Shameless*, *The Mob Doctor*, *Boss*, *Chicago Code*, *Rooftop Wars*, *Arc of a Bird*, *Were the World*

Mine, Chicago Overcoat, First and Only Lesson, Eric's Haircut, Night of Thrones, Bachelor's Grove and Who Got the Dog and Signature Move.

MOLLY BRENNAN

Killian

Molly Brennan is an industrial-strength actor, singer and clown. Theatre credits include: Lookingglass Theatre's *Lookingglass Alice*, Second City's *American Mixtape*, Madam Barker in Red Tape's *The Life and Death of Madam Barker*, *Second City's Guide to the Opera* at Lyric, *Peter Pan: A Play* (Lookingglass Theatre), *Animal Crackers* (Goodman Theatre), *Theatrical Essays* (Steppenwolf Theatre), and *500 Clown Mcbeth* and *500 Clown Frankenstein* at multiple venues in Chicago and all over the United States. Molly served as Artistic Director of the theatrical group, Barrel of Monkeys for three years. Molly was named Chicago's "Queen of Mischief and Make Believe" by American Theatre Magazine.

MARK HOOD

Milo

Mark Hood is an actor/singer from the South Side of Chicago, most recently seen on Season 9 of NBC's *The Voice*, where he turned all four chairs! He made his home #TeamPharrell, and was not only coached by Pharrell, but mentored by Missy Elliott and Rihanna. As an actor, he has co-starred on NBC's *Chicago Fire*, USA's *Sirens* and can be seen in many commercials. He has been seen in numerous musical theater productions in Chicago and is an ensemble member of the Black Ensemble Theater.

ABOUT THE CREW

JENNIFER REEDER

Director

Jennifer Reeder constructs personal fiction films about relationships, trauma and coping. Her award-winning narratives are innovative and borrow from a range of forms including after school specials, amateur music videos and magical realism. These films have shown consistently around the world, including the Sundance Film Festival, The Berlin Film Festival, The Venice Biennale and The Whitney Biennial. Her awards include several that have qualified her films for Oscar nomination. She won a Creative Capital Grant in Moving Image in 2015, short film funding from the Adrienne Shelly Foundation in 2016 and short film funding from the Hamburg Film Fund in 2016.

CHRISTOPHER REJANO

Director of Photography

Born and raised in the shadows of Detroit, cinematographer Christopher Rejano has forged a 15-year career in feature film, commercials, and music videos. Heavily versed in early MTV, skateboard videos, and American independent cinema, Rejano's approach to aesthetic is one influenced by the necessity of proper storytelling and not by the pitfalls of following the latest trends. Coming up the ranks of the Chicago Film Crew he is often cited for a hearty midwestern work ethic which has resulted in his work being featured at the Sundance Film Festival, Chicago International Film Festival, and Tribeca Film Festival. His work is multifaceted in its audience from commercials to music video to feature length and short form narrative and experimental film. His most recent project 'Signature Move' is currently in post production and slated for a 2017 release. Rejano is a member of International Cinematographers Guild Local 600.

FELIX PIÑEIRO

Editor

Growing up in a Puerto Rican family in the heart of Chicago, Felix Pineiro developed an interest in international filmmaking from an early age. Staying true to his diverse roots, Felix studied directing and filmmaking in Paris, France, Stirling, Scotland, and, of course, Chicago, where he has been working ever since as an editor as well as making short films of his own and collaborating with others. Felix has made a name for himself as an editor in the advertising world, with clients such as the Chicago International Film Festival, Navy Pier, Camping World, Wrangler, and more; in addition, he has had a resounding presence in the Independent film community. Not only has he edited feature films such as Anguish with Sonny Malhi, but he has also worked on cutting indie web series such as *The JAMZ* with NYTVF and *The Orchard* (both of which can be currently seen on Netflix) and, most recently, *Written Off* with Empire's Antoine McKay. Felix can edit fluently in English, Spanish, and French, and after a case of beer he might get you

to laugh speaking in broken German and Portuguese. In addition to editing and filmmaking, Felix also loves going to film festivals, laughing, and plants. Felix is an exciting addition to the post-production team at Quriosity.

ANGIE GAFFNEY

Co-Producer/Line Producer

Angie is an active and passionate content producer within the Chicago filmmaking and media industry. She worked as the Executive Producer at the renowned satirical newspaper, The Onion, where she was instrumental in the development of Onion Labs, overseeing production and execution of all video content, web series, commercial initiatives, and client relationships. Angie runs Black Apple Media and currently acts as Executive Director for Stage 18, a non-profit entertainment incubator in Chicago, Illinois that seeks to educate, unite, enhance, and inspire the local filmmaking and media community. Angie's most recent projects include *Guidance*, the latest installment in Black Apple Media's short film partnership with DePaul University, along with the NYTVF series *The Jamz*, Chaz Ebert's *Death of Innocence*, The Onion's *Tough Season*, Chris Parrish's *Thrill Ride*, and Stephen Cone's *Black Box*. In 2014, Angie produced the off-Broadway musical, *Boogie Stomp!*, in New York, and has worked in Los Angeles with Anonymous Content and Escape Artists.

LISA DONATO

Co-Writer

Lisa Donato specializes in directing, writing, and producing for commercial and indie video/film productions. Production and directorial credits include shows for National Geographic Wild, The Oprah Winfrey Network (OWN), feature documentary (She Started It), award-winning short films (Sugarhiccup, Reclaiming Pakistan) and multiple other web series, short films, and music videos. Donato's searing, personal stories have been published in the LA Times, Self, Curve, Advocate, 5280 Magazines and more. Her film production company, Sparkle Motion Films specializes in socially-aware branding videos and independent filmmaking that sparks change and moves people to take action. She's working on her next feature screenplay, Woman Sitting In Chair and is in pre-production on a short film about power dynamics in couples and ballroom dancing, Foxytrot, that Fawzia Mirza also stars in.

BRIAN HIEGGELKE

Producer

Described as a "civic treasure" by Robert Feder, Chicago Tribune columnist, and "one of the most respected media minds in town" by Politico, Brian Hieggelke is the founder and president/CEO of Newcity, a Chicago-based company operating in print, digital and social media environments. He also serves as editor and co-publisher. Newcity, which

Hieggelke also edits, is an award-winning print and digital publication—"The Publication of Record for Chicago Culture," founded in 1986. Newcity also operates in the custom publishing business in the cultural space, and has created publications on the behalf of Expo Chicago art fair, Music Box Theatre, University of Chicago Arts, and the Chicago Department of Cultural Affairs and Special Events for Chicago Artists Month. Hieggelke, who has written about media, politics, running, books, film, art, music, food, fashion, theater and dance, was awarded the Peter Lisagor Award for Exemplary Journalism from the Society of Professional Journalists for a weekly media column, Press Relief, and has been a finalist for the award three additional times. Hieggelke has written two short plays that have been produced by American Blues Theater as part of its "Ripped" festival. He was named to the Crain's Chicago Business list of "40 under 40" honoring business achievement before the age of 40. From 1984 to 1988, Hieggelke worked in the equity department at Goldman, Sachs & Co., Chicago.

EUGENE SUN PARK

Producer

Eugene is a filmmaker and producer working in narrative and experimental forms. His films have screened at festivals, micro-cinemas, galleries, and alternative screening venues around the world, including Chicago Underground Film Festival, Athens International Film + Video Festival, Athens Digital Arts Festival (Athens, Greece), Antimatter (Victoria, Canada), DC Asian Pacific American Film Festival, Korea Expat Film Festival (Seoul, South Korea), Jornadas de Reapropiación (Mexico City, Mexico), backup festival (Weimar, Germany), Anthology Film Archives, Portland Art Museum, and on Time Warner Cable. Eugene's feature-length script, *Michael's Story*, was the winner of the Screenplay Competition at the 37th Asian American International Film Festival. Eugene is also the founder of Full Spectrum Features, a 501(c)(3) organization dedicated to diversity in film and media. Recent projects include Chicagoland Shorts, an annual touring program and anthology of short films that showcases the work of women, LGBTQ, and minority filmmakers and *The Orange Story*, a cinematic digital history project funded in part by a \$160,000 grant from the National Park Service.

MICHAEL SHANNON

Executive Producer

Michael Shannon is an American actor and musician. Shannon first received attention for his performance in 2002's 8 Mile, where he portrayed the boyfriend of Eminem's character's mother, played by Kim Basinger. He was nominated for an Academy Award for Best Supporting Actor for his performance in Revolutionary Road in 2008. He played Nelson Van Alden in the HBO period drama series Boardwalk Empire (2010–2014). His performance in the 2011 film Take Shelter led to further critical acclaim, gaining him the Saturn Award for Best Actor. He also played Peter Evans in Bug (2006), Richard Kuklinski in The Iceman (2012), and General Zod in the

superhero film *Man of Steel* (2013). He was most recently nominated for an Academy Award for Best Supporting Actor in *Nocturnal Animals*.

JAN HIEGGELKE

Executive Producer

Jan Hieggelke is the co-founder and vice president of Newcity, a Chicago-based company operating in print, digital and social media environments and covering the cultural world of Chicago and Brazil. She is also founder and a producer of the Chicago Film Project, a production company creating feature films in Chicago.

NABEELA RASHEED

Executive Producer

Dr. Nabeela Rasheed initially trained as a biochemist in the United Kingdom, but ultimately transitioned into law when she moved to the United States. She has been practicing law for over two decades and is currently a partner at the Intellectual Property law firm McAndrews Held & Malloy. She is culturally of Pakistani descent, with a Muslim upbringing. She is passionate about all politics being local first and global next and about the fact that we have to act to make our cities safer for all communities. She describes herself an immigrant born of immigrant parents, while she emigrated from the UK, her parents emigrated to the UK from Pakistan before she was born. Her beliefs are grounded in grassroots activism as the only way to bring about lasting change in policies and conditions. She's serves on the Board of several arts organizations in Chicago and has ventured into executive producing short and feature narrative and documentary films.

CREDITS

Directed by Jennifer Reeder

Written by Fawzia Mirza & Lisa Donato

Produced by Brian Hieggelke Fawzia Mirza Eugene Sun Park

Executive Producers
Jan Hieggelke
Nabeela Rasheed
Hugh Schulze
and
Michael Shannon

Director of Photography Christopher Rejano

Production Designer Amanda Brinton

Costume Designer Kate Grube

Edited by Felix Piñeiro

Music Supervision by Groove Garden, Annie Pearlman & Melissa Chapman

Original Score by Carlos Villalobos, Jr.

Associate Producers
Andy Derrow
Jason Fura
Joe Klest

Contributing Producer
Pranay Pandit

Casting by Jennifer S. Rudnicke CSA & Mickie Paskal CSA

CAST

Fawzia Mirza Zaynab Qadir Shabana Azmi Parveen Qadir

Sari Sanchez Alma
Audrey Francis Jayde
Charin Alvarez Rosa
Mark Hood Milo
Molly Brennan Killian

Malic White Security Bouncer

Minita Gandhi Hina

Molly Callinan Ragina Cruz Jeez Loueez Ring Announcer

Samuel Rojas Ricardo Gerardo A. Garcia Oscar

Wrestler Lucy Mendez Lucy Mendez Wrestler D'Arcy Dixon Sarah Worley Randi Girard Wrestler Randi West Jamie Sylvia Wrestler Thunder Kitty Lacourdaire "Lucky" Camargo TV Spanish Voice Juan Carlos Domeco TV Spanish Voice Arshia Hasnain TV Urdu Voices/Sana TV Urdu Voices/Sagib Jafer Hasnain Sadia Ugaili TV Urdu Voices/Ammi Mr. Qadir's Voice Immad Ahmed

Immad Ahmed Mr. Qadir's Voice
Fawzia Mirza TV Urdu Voice
Ameer Noureldin Azan on Phone
Sonal Aggarwal Client at Law Office
Saif Khan Client at Law Office

Ruchi Sharma Woman Outside Law Office

Kat Sass Drag Queen 1
Aurora Gozmic Drag Queen 2
Brian G. Lawrie Ring Referee
Tamale Sepp Fire Eater
Hector Castillo Carlos

Kareem Khubchandani
Moses Tulasi
Dheeraj Upadhayay
Raj & Vaseem Bagewadi
Saurin Mehta
Moses Tulasi
Gay Man #2 (binoculars)
Gay Man #3 (binoculars)
Older Couple (binoculars)
Short Man (binoculars)
Bookstore Customer

Divesh Brahmbhatt Man Walking on Devon Avenue

Grocery Store Owner

Salma Mukhi Fabric Store Owner
Faisal Mukhi Man Outside Store
Kanu Sharma Video Store Cashier

Khaled Manasrah

Mohammed Akhter Ahmed Paan Seller

Baldevbhai Patel Man #1 at Handicraft Store Man #2 at Handicraft Store Atulabhai Desai Israel Idonije Man Zaynab Bumps Into at Bar

Man in Grocery Store Vikash Bagla Asha Banthia Woman in Grocery Store

STUNTS

Christian Litke **Stunt Coordinator** Zaynab Stunt Double Dani Loumena Danielle Stahl Jayde Stunt Double Ragina Stunt Double Rachel Harrison

Co-producer/ Line producer Angie Gaffney **Production Manager** Rob Roediger 1st Assistant Director Jen Bukovsky 2nd Assistant Director/Production Coordinator Heston Charres Ray Goldberg Production Coordinator Script Supervisor Jon Santiago

A Camera Operator Erin Hughes B Camera Operator Brian Zahm 1st Assistant Camera Matt Miele 2nd Assistant Camera Andrea Kinnerk

Jana McLain Felix Piñeiro

Digital Imaging Technician Camera Production Assistant

Garrett Lennington

2ND UNIT

Dane Haiken 1st Assistant Director 1st Assistant Camera Andrea Kinnerk 2nd Assistant Camera **Garrett Lennington**

Gaffer Bear Aldrich

Key Grip Charles Anderson **Best Boy Grip** Stephen Wester

Kyle Ruckert Bradley Ian Smith Ryan Winnicki Austin Swain

Best Boy Electric TJ Clounie

Andy Berlin Luke Dyra

Art Director Katherine Kelly Set Decorator Linda K. Wyatt

Suzannah Ryan Linnekin

Set Production Assistant Ellie Hall

Set Costumer Andrea C. Pabón Wardrobe Production Assistants Emma Collins

Tess Hershenson

Key Hair and Makeup Mel Wilson

Shabana Azmi Hair and Makeup Katerina Papadatos

Hair and Makeup Production Assistants Ashley Bob

Dominique Lovie Boyd

Melissa Ortiz Sara Sawyer

Aracely G. Rodriguez

Sound Mixer Jason Culver Boom Operator Ian Karbal

Casting Associates Alexis Links & Lauren Phillips

PRODUCTION ASSISTANTS

Key Set PA Taryn Smith
Key Office PA Caroline Carter
2nd 2nd Assistant Director Saró Melero Bonnin

Distribute information into two columns

Anna Lee Anderson

Olena Benko

Julia Finder

Brady Guy

Kaleigh Herter

Umnia Khan

Diamond King

Joseph Lim

Lexi Midkiff

Sreeiith Nair

Quinn Nicholson

Hassan Omar

Sara Rattani

Deivid S. Rojas

Nick Thompson

Yanira Trujillo

Cathy Vlahogiannis

Mandy W. Wetzel

BTS Producer Mary Jacobsen

Still Photographers Susan Aurinko

Rebecca Ciprus Lisa Donato Ray Goldberg Zac Osgood

Camera provided by Daufenbach Camera Lighting and Grip equipment provided by 2nd Cine, Inc.

Contributing Editor Michael Thomas James Consulting Editor Mike Olenick

Post Production Services provided by

Quriosity Productions

Editor Felix Piñeiro
Executive Post Producer Qadree Holmes
Senior Post Producer Jenny Lumpkin
Post Supervisor Patrick Richter

Periscope Post and Audio

Contributing Editor Michael Thomas James

Post Production Supervisor
Post Production Coordinator
Supervising Sound Editor
Sound Designer
Dialogue Editors

Michael Nehs
Kaitlyn Heffron
John Wong
Jason Neumann
John Wong
Kaitlyn Heffron

Sound Editors/Foley Artists

Jeremy Zussman

Matt Gubernick

Foley Engineers Adam Carl

Emily Acuna Harvey Baker John Bonell Kyle Eskra

Assistant Sound Editor Kyle Eskra
Post Production Liaison Alex Gaudieri

Labodigital

CEO
Post Production Manager
Post Production Executive Producer
Post Production Accounts Manager
Post Production Coordinator
Post Production Coordinator
Digital Intermedia Supervisor
Online Editor and Colorist

Charles Barthe
Luis Chávez
Carlos Algara
Carmi Tolosa
Lorenna Ramírez
Juan Antonio Casaus
Richard Pelmar

Graphics Eunice Huitzil
Sound Mixing Manager Roberto Granados
Sound Mixer Rita García-Salas
Sound Mixer Assistant Jesús Arteaga
Mastering and Deliveries Edgar Carranza

William Ruiz
Digital Duplicate
Data Management
Alain Balcázar
Agustín Iturbide
Diego Pérez

Title Calligraphy Sadia Uqaili
Title Design Stephanie Plenner
Graphic Designers Lexi Midkiff

Web Designer Stephanie Plenner
Jim Maciukenas

Legal Counsel Tom Leavens, Leavens, Strand & Glover, LLC

Nabeela Rasheed

Immigration Counsel Jordana Schwartz, D'Alessio Law Group

Catering Sharon Harris, S & S Catering

Production Insurance Christopher Johnson

Johnsonese Brokerage, LLC

Shabana Azmi Liaison Ketki Parikh

Carrol Desouza

BACKGROUND ACTORS

Dalilah Abarca Magdalena Abarca Novalie Abarca Seth Abarca Teresa Abarca Allyson Acosta Suresh Aggarwal Veena Aggarwal Alina Ali **Brittany Alsot** David E. Alvarez Carlos Amador Jr. Linda Archer Isabella Arevalo Faisal Azhar Catherine Bates Lily Be Devi Bhaduri

Sarah Blantz

Janet Anne Bloom Nicole Bloomsmith

Drew Bollmann

Alex Bonner

Toni Brady

Arlene Bueno

Bryan Bueno

Camille Cardenas

Lilia Cardenas

Arlene Caro

Katerina Certeza

Jacob Chacko

Jacob Clapham

Emily Collard

Eamon Daly

Amalia De La Rosa

Diana Delgado

Mack Dihle

Cindy Enriquez

Xristian Espinoza

Xyveli Espinozal

Misha Faisal

Lazarus Fleming

Daisy Franco

Rob Fury

Kyle Gissendanner

Bruni Gonzalez

Mason Good-Turney

Mike Hartnett

Alycia Hayes

Noah Heinrich

Molly Hewitt

Todd Hieggelke

Becky Huinker

Anna Rose Ii-Epstein

Mohammed Irfan

Alexia Jasmene

Mark Jeffries

Deshaun Johnson

Mairead Kealy

Sohail Khan

Saima Khan

Amal Khatib

Kareem Khubchandani

Connie Kincer

Giulia King Lora Kowalski Carrie Lawlor Megann M. Lawlor Jolie LeBell Austin LeMoine Francisco Limón Melissa Mansfield Anthony Martinez **Brian McMurray** Roshan Meghani Marjorie Melicharek **Jackie Migliore** Epifanio Monarrez Maria Montoya Katherine Mujica Illy Muse Mohsin M Carmen Noriega Rose Pacult Anish Patel Elizabeth Perales Margarita Rosa Perales Noah Pickeus Barb Pignato Michelle Phillip Stephanie Plenner Taruna Rai Merle Ramsey Caroline Rangel Jessica Rattanasena Saleel Raut Audrey Rigaudeau Adriana Rodriguez Isahi Rodriguez Juana Rodriguez Juanita Rodriguez Magdalena Rodriguez Raymond Rodriguez Victor H. Rodriguez Rebecca Cao Romero Jorge Roque Carol Saller **Emmanuel Serrano** Ali Shan

Marie Sian

Ammar Siddiqi Danyal Siddiqi Maaz Siddiqi Ivori Skye Kseniia Sosinovych Harish Srinivas Prateek N. Srvisastava Zoe Stergiannis Venkatesh Velamur Jackie Weinberg Johanna Wiesbrock Éli Wyand Zeba Zafar Sara Zalek Angela Zeman Ilya Zlatkin

The filmmakers would like to thank Al-Mansoor Video Venu Alagh Pavel Aguilar Alonso Aguilar-Castillo Ameritalia **AMPTP** Angel's Restaurant Athenaeum Theatre Monica Badlani Sam Bailey Cynthia Bajjalieh Nicole Bernardi-Reis Joe Betancourt Nathan Beverly **Beyond Events Catering** Krunal Bhuta Iram Parveen Bilal Bodega 18 **Bombay Wraps** Boo and Boo Factory Bucketfeet **Burnt City** Kathy Byrne Chicago Park District Chicago's Pizza ChiTown Best Masks Trevor Clarke

Steven Cohen

Leslie Combs

Billy Corgan

Courtney

Ward Crockett

David Dastmalchian

Jeff DeLong

DJ Castro

Christine Dudley

Farm Supermarket

Michelle Figueroa

The Film Collaborative

Fort Knox Studios

The Found

Fresh Farms International Market

Miguel López Garcia

Pankaj K. Garg

Hakka Bakka Indian Kati Rolls

Karen Hamilton

Mike Hartnett

Jim Hebson

The Hideout

Margot Hieggelke

Todd Hieggelke

Amy Hobby

Marc Hofstatter

Tim Honigman

Hopewell

Karen Horne

Ed Horowitz

Qing Li Hsing

Islandport Press

Alma Izquierdo

Wanda Jin

Lucas Joaquin

Android Jones

Natalie Joy & Juniper Park-Joy

Justin's

Anthony Kaufman

Ghazala Khan

Khalid & Saeeda Khan

Shahida Khan

Sam Kirk

John Klein

Michael Kolodny

Koval Distillery

La Villita Community Church

Lady Gregory's

Lagunitas

Jonathan Laxamana

Samantha Lee

Mary Ann Levar

Eddie Linker

Los Candiles Restaurant

Dean L. Lunt

Dan Mahoney

Jessica Malkin

Jason Matsumoto

Mike McNamara

Metropolis Coffee

Shahnaz Mom Mirza

Faisal & Fatimah Mirza

Aarif & Baji

Rich Moskal

Music Box Theatre

Naansense

Raaja Nemani

Heather Nevill

Kent Nielsen

Nohea Café

Carmen Noriega

Molly O'Keefe

Ketki Parikh

Babu & Bhavesh Patel

Jaimin Patel

Rakesh Patel

Susan Patel

Patel Brothers Handicrafts & Utensils

Patel Cafe

Charlie Peters

PF Lounge

Philadelphia Printworks

Ports 1961

Raaz Inc.

Rebirth Garments

Wendy Roderweiss

José Rodriguez

Juana Rodriguez

Taina Rodriguez

Victor Rodriguez

Alberto Rojas

Romero Mask Shop

SAG-AFTRA-Chicago SAG-AFTRA Sahil Salma Fabrics

Ellen & Ulrich Sandmeyer Sandmeyer's Bookstore

Marium Shaikh

Shake Shack River North

M. Younus Siddiqi

Sin in Linen

Skinny Pop

SomruS

Sonya & Z

Beckie Stocchetti

Studio Elite

3Arts

Tina & Her Pony

The Treehouse

John Trigonis

Rob Tovar

Tim & Katie Tuten

Sadia Ugaili

Mirna Vazquez

VoX evangeline

Wansas Tequila

Denise Weiss

Sanaz Yamin

Jonah Zeiger

With special thanks to Carol Anshaw & Jessie Ewing Haya Atcha Tracy Baim Joseph Betancourt Mussarat Bokhari Drew Bollmann

The Boys of Yo Soy

Will and Lynn Cooper

Gabriel Abayomi Dabiri

Susana Darwin

Ted Fishman & Sara Stern

Jeremiah Hammerling Christopher Hieggelke

Curtis & Estelle Hieggelke

Erica Hieggelke Justin Hieggelke

Jibran Ilyas Indiegogo, Inc. Danish Ismail Lisa Kaplan Nadim Kazi Asra Khan Maham Khan Sana & Saqib Kheiri Carrie Lawlor

Brian Lawrie & Angela K. Zeman

Aparna Manghnani

Megan Mathias

Julie Mitrani

Alka Nayyar

Heather Nevill

Nick Obis

James O'Shea

Angi Qian & John Robertson

Hugh Park

Laura Patterson

Corinne Phillips

Stephanie Plenner

Sridhar Reddy

Ted Reilly

Janice Rodriguez

Kalsoom & Aamer Saleem

Zaheer Sardar

Sundae

Sonal Taylor

Brett D. Thompson

David Vacala

MUSIC

"Laung Gawacha" Featuring Avneet Khurmi Performed by Nucleya Composition and Production by Udyan Sagar Courtesy of KLI Records

"Impatient (Just U & Us)" Performed by Psalm One Written by Cristalle Bowen and Latrell Boyd Published by Charm Lab Enterprises (ASCAP) and 445 Music Publishing (ASCAP) By arrangement with Whizbang, Inc.

"Tambora Matona"

Written and performed by Joaquin Ulises Lozano Aguirre Courtesy of Kin Kon Records Placement by Waxploitation

"There She Goes" Performed by Sidewalk Chalk

Written by David Ben-Porat, Tyler Nam Berg, Charles Russell Coffeen, Samuel Harris III, Garrett Patrick McGinn, Richard Alexander Sisney, Jumaane Hasson Taylor, and Margaret Marion Vagle

Published by DPBLovesYou Publishing, Tartan Lutefisk, Idealize Music Publishing
Courtesy of Ropeadope Records
By arrangement with Ghost Town, Inc.

"Jedi Mind Trix"
Written and performed by Saraswathi Jones
Courtesy of Saraswathi Jones

"Resident Alien"
Performed by Doctors & Engineers
Written by Doctors & Engineers
Published by Good Family Records LLC
Courtesy of Doctors & Engineers and Good Family Records LLC

"Meri Jaan"
Written and performed by Zeshan B
Published by Morland Rd. Publishing (ASCAP)
Zeshan B appears courtesy of Minty Fresh

"Coulda Been Something"
Performed by The Lost Angels
Written and published by Jennifer Ansberry, Paxten Amelia
Courtesy of Indaba Sync

"Girl"

Performed by The Internet feat. KAYTRANADA
Written by Sydney Bennett, Jameel Bruner, Kevin Celestin, Nicholas Eaholtz, Christian
Jones

Published by These Are Songs of Pulse (ASCAP) / These Are Pulse Songs (BMI) All rights administered by These Are Songs of Pulse and These Are Pulse Songs, Songs Music Publishing, LLC o/b/o I Like Turtles Music (ASCAP), Songs of SMP (ASCAP),

Peermusic III, Ltd. o/b/o itself and Exscuse My Liqour Music (BMI)
Kintaro (ASCAP)
Courtesy of Columbia Records

By arrangement with Sony Music Licensing

"Soy Sonero (feat. Hector Perez)" Performed by Deuce Eclipse Written by Hector Perez, Jorge Edward Guerrero, and Brandon Quincy Griffin Courtesy of Regalia Records. By arrangement with Sugaroo!

"Cantar Es Medicine"
Written and performed by Sonal Aggarwal

"Son de Toloache""
Performed by Mariachi Flor De Toloache
Composed by Mireya I. Ramos & Shae Fiol
Courtesy KLI RECORDS

"Only Human Part II"
Performed by Brielle Marie
Written by Mario Toney, Leah Powers
Published by Soundexchange
Courtesy of Indaba Sync

"Rules & Regulations Remix"
Performed by Psalm One
Written by Cristalle Bowen
Published by Charm Lab Enterprises (ASCAP)
By arrangement with Whizbang, Inc.

"Munequita Linda"
Written and performed by Francisco Cortez
Published by Francisco Cortez (BMI)
Courtesy of Sangre Azul Records
Courtesy of Quick Sync Music & Visionworks Music

"Afterhours" (featuring Diplo, Nina Sky, & Amar) [Charlie Hype Desi Remix] Performed by TroyBoi

Written by Thomas Pentz, Troy Henry, Natalie Albino, Nicole Albino
Published by Songs Music Publishing, LLC o/b/o I Like Turtles Music (ASCAP), Songs
of SMP (ASCAP)

Published by Prescription Songs LLC [BMI] as administered by Songs of Kobalt Music Publishing [BMI]

Published by Carmen's Kids [ASCAP]
Courtesy of Mad Decent
By arrangement with The Greater Goods Co.

"Your Girl"
Written and performed by Natasha Kmeto

Published by Natasha Kmeto Courtesy of Dropping Gems License arranged by Friendly Fire Licensing

"Nasha Pyar Da" (Remix by Mad'MoiZele Giraf)
Performed by JoSH the BaND
Written by Harpal Harr, Rup Magon, Q Hussain
Produced by JoSH the BaND

"Tonight"
Performed by sstaria
Written by Sheri Shaw and Lyte
2017 Rock Power Songs

Additional music provided by Pond5
Jim Chappell
Basspartout
Yzzman1
Groove_Committee
AcousticMusic
FutureSound
LynnePublishing
Gestonwreen
BobG
LynnePublishing
AbbassPremjee
Shawn_Flashback
SoundPhenomenon

A Chicago Film Project and Full Spectrum Features Production Chicago Film Project LOGO Full Spectrum Features LOGO

In association with
Beela Productions and Black Apple Media
Beela Productions LOGO
Black Apple Media LOGO

Tribeca Film Institute, Tribeca All Access Program

Los Cabos International Film Festival

Labodigital

Gabriel Figueroa

Signature Move is a fiscally sponsored project of IFP Chicago

SAG-AFTRA

Chicago FIlm Office

Illinois Film Office

Frameline Completion Fund

Filmed on location in Chicago, Illinois

© A Loves Z, LLC, 2017
All Rights Reserved
A Loves Z, LLC is the author of this motion picture for the purpose of copyright and other laws.

Characters and incidents portrayed and the names herein are fictitious, and any similarity to the name, character or history of any person is entirely coincidental and unintentional.

This motion picture is protected pursuant to the provisions of the laws of the United States of America and other countries. Any unauthorized duplication, distribution and/or exhibition of this motion picture may result in civil liability and criminal prosecution.