THE BLUE TOWER: DIRECTOR’S STATEMENT

Smita Bhide

The Blue Tower is a different kind of British Asian film. It’s not about arranged marriages or culture clash or suicide bombers or racism. In it, a young Asian guy falls in love with a white girl but this isn’t a Romeo and Juliet story. Believing he can escape the trap of his small-town life and loveless marriage, he unwittingly walks into an even bigger one, involving deceit, theft and eventually murder.

I wanted to make a contemporary B-movie with a nod to films like The Honeymoon Killers or The Postman Always Rings Twice but I also wanted to get beyond a purely genre-influenced narrative to explore some bigger themes: the power of the family within Indian immigrant culture; and also to explore the question of how much an someone’s good or bad luck can be determined by their character. Or does their luck affect the kind of person they become? Is Mohan doomed to be a victim because of his very nature? Can he only escape his fate by embracing it?

Our budget for this film was next-to-nothing. We made it for so little we didn’t even get into debt, for a fraction of what is considered these days to be Micro-Budget. We cut our cloth accordingly, didn’t go for flashy visuals or any locations we had to pay for. I tried to focus on the building blocks of drama: character and story. It was shot entirely hand-held on a small digital camera. The look is realist due to our budgetary constraints but the tone and style of the narrative is heightened and storybook, more Fable than observational slice-of-life.

The film has had enthusiastic responses from younger, multicultural audiences who see it a refreshingly different and authentic portrait of British Indian lives compared to many we’ve seen so far. However, they certainly don’t see the story as “representative” of what really happens in the culture. They understand that it’s fictional, imaginary story that just happens to be peopled by British Indian characters.

It is crucial that we guard against the temptation to see every British Asian as being somehow representative of a community as whole – or as only existing to provide a window for a white audience to see into an exotic world.

The difference in The Blue Tower is that - for once – a brown-faced character is portrayed on the screen as a universal Everyman figure and not forever marginalised as an “ethnic” with special-issue problems. His struggles are a metaphor for what we all face in our attempts to determine our own fate.

Smita Bhide

Portobello, 2009

The Blue Tower – Monkey In Heaven Films

Full Cast & Crew List

Director/Writer

Smita Bhide

Producer

Jamie Nuttgens

Director of Photography

Annemarie Lean Vercoe

Editor

Jamie Nuttgens

Brian Hovmand

Nick Follows

Composer

Sandy Nuttgens

Mike Scott

Casting Director

Jane Ripley

Crew:

Associate Producer

Eyal Shaphyr

1st Assistant Director

Joe Gough

3rd AD

Joe Withers

Continuity

Mizuho Kudo

Line Producer

Alistair Fraser

Prod Manager

Ioanna Karavela

Jane Dodd

Production Co-Ordinator

Mandip Jassal

Location Manager

Priya James

Camera Assist.

Ben Rigby

Lighting Gaffer

Karenjit Sahota

Lighting / Grip

Jackson Taylor

Sound Recordist

Colin Crockatt

Ashley Bond

Simon Gillman

Assistant Sound

Jamie Gillett

Andy Hayward

Caleb Wissun-Bhide

Production Designer

Sabina Sattar

Art Director

Pauline Lefévère

Karen Puddifoot

Costume

Paneet Lally

Make-up

Jay Arik

Make-up Artist

Kate Meaden

Production Runner

Steff Parry

Caleb Wissun-Bhide

Dubbing Mixer

Michael Koderisch

Supervising Sound Editor

Cristina Aragon

ADR Recording

Cristina Aragon

Tom Vandyk

Keith Nixon
“Tower” Sound Design

Finn Curry

“Mental” Sound Design

Heather Konzman

Foley Artist

Sue Harding

Temp Mix

Ruth Harris

Edit Assistant

Alexander Istad

Colorist

Aubrey Woodiwiss
Cast

Mohan

Abhin Galeya

Judy

Alice O’Connell

Kamla

Indira Joshi

Asha

Manjinder Virk

Ashok

Kayvan Novak

Vivek

Nicholas Khan

Dil

Paul Chowdhry

Neran

Amit Shah

Jaz

Sonell Dadral

Minnie

Harvey Virdi

Mukesh

Inder Manocha

Naresh

Madhav Sharma

Post-production Sound at 5A Studios, West London and at Shortcuts, Fulham

Graded at Prime Focus, London
Cast Update – The Blue Tower

Abhin Galeya (Mohan) has since featured as a Regular in “The Bill”, the UK longest-running Police Series, and will soon be seen starring opposite Sean Bean in the thriller feature, “Cleanskin”.
Kayvan Novak (Ashok) is the face of UK Cult Comedy Series, “Facejacker”. He has recently starred in media-prankster, Chris Morris’s Comedy Terrorist Feature, “Four Lions”.
Manjinder Virk (Asha) starred in “”Britz, Peter Kosminsky’s Suicide-Bomber drama for Channel 4, and will soon be seen in the lead role in “The Arbor”, an unusual feature film charting the life and impact of UK Theatre Writer, Andrea Dunbar.

10 FAQs about “The Blue Tower”

What is the Blue Tower about?

It’s the story of Mohan, a young guy who’s lived in the small town world of Southall his whole life. He wants to make something of himself but doesn’t quite know how. His marriage isn’t working, so he drifts into a sweet, gentle affair with the nurse who looks after his bedridden old Auntie. Unfortunately for Mohan, one illicit act leads inexorably to another and he finds out he’s not the only one who’s got secrets – it turns out his wife and her family are hiding something even darker and the film develops into more of a thriller as Mohan’s life unravels and he’s faced with a choice: stay or get out. It’s the story of a young man’s journey from innocence to experience.

Where did the story come from?

A few years ago Smita wrote a short film on the same idea, about a guy with a miserly old Auntie, it was a bit like “The Postman Always Rings Twice” but she wasn’t happy with it. So when we came to look at what to do for the feature she dusted off the idea and we developed the hero’s family and we saw a way to do it in Southall without spending too much money.

Why did you make the film low budget?

Maybe it was a bit crazy but we made the decision quickly, put the script together fast and then we were shooting. In the UK we make so few films (about 40 in a good year, compared to up to 1,0000 annually in India!) that everyone is waiting in a queue for the same funds and you could wait forever! We’d made shorts and got a bit of attention but we needed to make a longer story to really get to grips with how to make feature films. And we learnt so much, it was a unique experience.

Did that make it difficult to get a good cast?

No, we got a wonderful cast. We had a very good Casting Director, Jane Ripley, who’d worked with Dominic Savage and also cast “Skins”, and she got us amazing actors like Abhin Galeya, who’s now in “The Bill” and plays the lead, Mohan. Abhin’s got a wonderfully sympathetic and engaging presence and he does a terrific job anchoring the whole movie – he’s in every scene. Then we had the excellent Manjinder Virk from RTS/BAFTA winning “Britz” as Mohan’s wife, and Alice O’Connell, who was amazing in BBC1’s rape-drama, “The Verdict”, where people thought she was a real person because her performance was so emotionally compelling.

Why are there are a lot of comedy actors in the film?

A lot of good Asian actors come through from comedy. We have Indira Joshi, from The Kumars at No 42, playing the cantakerous old Auntie Kamla, and BAFTA award-winning Kayvan Novak, Channel Four’s Fonejacker, as the bullish Ashok. And we also feature successful stand-up comedians, Inder Manocha as slimy neighbour Mukesh and “bad boy”, Paul Chowdhry, as Mohan’s wide-boy mate, Dil. And there’s a fair amount of comedy in the film along with the love story and the thriller element.

How does Southall feature in the film?

Smita grew up in Southall so she knows it really well. We shot in her mother’s house, the backstreets and on the bustling Broadway, in local Balti Houses and the archetypal Southall pub, Glassy Junction. And we also found this amazing Horse Fair that takes place in Southall, London’s only remaining street horse market! People were really kind and really helpful to us, which kept costs down. And then of course there’s the Towers which are quite a feature in the film.

What do the Towers in the film mean?

In Southall there are these very prominent building which dominate the skyline, the Red Tower which stands by the Station, which is an old castellated Victorian water tower like a Dracula’s Castle, and the Blue Tower, a gas holder which sticks up over the roofs wherever you go in Southall. We saw these and wanted to work them into the film, so we came up with a pretty weird effect in the sequence where the Tower seems to be chasing Mohan. In general they symbolise fate for Mohan, “dharma”, the good side and the bad side, but also they symbolise the things that hold him there and the things he should run away from.

How did the local community react to the shoot?

They were immensely interested and supportive, and provided locations for free. Local people including passers-by were always happy to be extras.

Why are there so many women on the crew?

It just worked out that way, that we had women in all the key creative roles. We met a few cinematographers but Smita liked Annemarie Lean-Vercoe who is a diamond, so talented and so giving – a real star of the future. They got on great and you can see the results. We had a women design crew and even a woman gaffer on lights. We also had the best ratio of Asian or non-white crew that we’d ever had on this production.

Why did you shoot HD?

Money. We couldn’t afford film processing but with HD we could afford to buy the camera itself so we could shoot for longer. Some people think it’s 16mm but in fact the film is on HDV, Sony’s low-budget HD format, which meant we could use a small hand-held camera and Annemarie could operate herself, which gives a real intimacy to the shooting. And we did the usual scrounging in post-production, getting help from top Soho facility, The Mill, and finding an energetic Sound team, 5A Studios, who loved the movie and came on board, giving us a big sound mix we couldn’t otherwise afford.

The Blue Tower

Q & A with Director, Smita Bhide

What is your work generally about?

I tend to write about 2nd and 3rd generation British Indian characters who don’t see themselves as immigrants but straddle both cultures and I tend to put them in a Genre context, a thriller, a love story – I’m currently working on a Rom-Com for a UK Studio and on a Horror film for UK Film Council for example. There’s also often a metaphysical element in my stories, something almost supernatural, perhaps drawing on Indian mythology or something a little magical mixed in amongst the realism.

What is the film about?

It’s about Mohan, a young guy who’s not sure where he’s going in his life, but he’s trying to make things work. His marriage is unhappy but he still kind of loves his wife. He’s getting pressure from his in-laws to join the family firm but he wants to make something for himself. He’s a bit hapless but he tries to stay optimistic even when everything goes wrong.

I’m interested in characters like Mohan, who don’t give up in life but keep going, keep hoping. I suppose that’s what the film’s about, how we bear up to the pressures life throws at us. About an individual wanting more but not knowing how to get it.

Where is the film set?

It’s set in Southall, West London which is home to one of the largest Indian communities in the UK and where I spent some of my childhood and school years. I wanted to capture the strange suburban mundanity of the place and the contrast with the vibrant colour of the local community.

Which community is being depicted in the film?

Southall is predominantly an Indian community, and the characters in the film are all from an Indian Hindu background. But the story isn’t about that community – it’s a universal story that just happens to be set amongst British Indians.

So, in the film, how come certain characters refer to themselves as “Pakis”?

That is possibly confusing to someone who isn’t Asian! But it’s a joke. Paki is a racist insult that’s used against all people of Indian, Pakistani, Bangladeshi origin. So, we might use it amongst ourselves in the same spirit that some black people might ironically call themselves the N-word… But the characters in the film are not Pakistani, neither are they of Islamic origin. They’re British Indian Hindus.

Is the world you depict authentic?

Absolutely. It’s the world as I see it. Like any artist I encapsulate things and am selective in order to show what interests me. Some people seem to expect Asian work to show kitchen-sink style social realism. That’s not what I do. I’m no different to any other writer from any cultural background and I don’t see why my vision should be limited by a slavish actuality-type depiction just because I’ve got brown skin.

But the world you show is not one we’re used to seeing?

There are lots of different communities making up the UK Asian experience but recently, especially since 9/11, it’s been like there’s only one, because the West has suddenly discovered Muslims and wants to know what’s going on in their world. But the rest of us are still here, and have stories we want to tell.

One storyline in the film concerns incest – are you trying to be controversial?

I think the incest is more a metaphor for the secrecy and betrayal that often hide under the surface. And the family is a metaphor, as it usually is in stories, for the wider society. But again, I can’t stress enough that this is not “about” the British Indian community, it’s a “Bildungsroman” about a young man’s growth from innocence to experience. It just happens to be set among British Indians.

But aren’t you concerned about upsetting the community?

If I worried about upsetting the community I’d probably never write at all! The “community” – whatever that is – doesn’t particularly represent me. So I don’t expect my work to represent them. And this is a question people simply wouldn’t ask a white writer – you wouldn’t expect white writers to check with Gordon Brown before they criticise the UK?

You used to work in Southall Black Sisters?

In fact I’m still associated with SBS, one of the UK’s most effective Women’s Activist groups, which has campaigned on women’s rights issues particularly affecting Asian women. SBS have been a voice in the community standing up against Fundamentalism from a feminist point of view from the late 1970s. It’s been a huge influence on my work and my outlook.

What reactions have you had to the film?

When people realise it’s just a story they settle down and can enjoy it for what it is. But we’re also finding that some people can’t help bringing their own assumptions about Asians and Asian work. They seem a bit confused as to why I should want to tell a story that isn’t mainly about racism, for example. But this story is about fate, about moral choices, about how good people can turn bad. I wanted to make a contemporary B-movie with those kinds of darker themes, a film like The Postman Always Rings Twice or The Honeymoon Killers. Not a social realist piece about how hard it is to live in Britain when you’re an immigrant and so on.

What assumptions do you mean?

Well, for example, because there’s a romance in the film between Mohan and the nurse who looks after his Auntie and because he’s Indian and she’s white some people automatically expect a Romeo & Juliet story with a cultural conflict. But the film isn’t about cultural conflict or racism or any other social issue and in fact it’s possibly a bit of a racist assumption in itself that everything with people from different cultural backgrounds has to involve conflict between them.

Who will the film appeal to?

The film is aimed principally at a young urban multicultural audience who want to see something of their own experiences reflected on the screen. The characters in the film reflect the background of the audience in being a great mix of cultural influences, taking the best from everything that’s available to them, Western, Asian, black, traditional, contemporary. When you talk about authenticity, that’s another point: just because the characters wear Western clothes and have British accents, doesn’t mean they’re somehow less “authentic”. They may be less “ethnic” – but that’s another issue altogether.

“The Blue Tower” by Smita Bhide

One Line & Short Synopses

54 Words

Smita Bhide’s debut feature, Winner Best UK Feature, Raindance 2008. Mohan is a young dreamer, unhappy in his marriage, pressured by his father-in-law into joining the family firm. With his parents dead, he relies for money on the support of his tyrannical bed-ridden Auntie, Kamla, who delights in tormenting her innocent nephew. A beguiling cross-cultural thriller.
60 Words

Best UK Feature Raindance 2008, Smita Bhide’s debut feature is an intriguing thriller that will capture your imagination from the big dreams of its lead character to the symbolism of the film's titular Blue Tower. Daring enough to be different, it ushers in a new era for British-Asian cinema - and isn't afraid of addressing several taboos in the process.
168 Word Short Synopsis
Winner of Best UK Feature at Raindance Film Festival 2008, The Blue Tower is the debut feature by award-winning Indian British writer/director, Smita Bhide, a dark domestic thriller set in Southall, West London’s colourful and bustling Indian community.

Mohan dreams of escape: from his unhappy marriage, his overbearing family, his unexciting prospects. He finds it by falling into an affair with the pretty young nurse looking after his cantankerous bed-ridden Auntie Kamla. At first the relationships feels like the answer to his prayers, but there are secrets to come out and before long he’s on a road to disaster, his every step dogged by the looming menace of the Blue Tower waiting for him round every corner.

Featuring a cast of Asian actors and shot on HD, The Blue Tower plays like something by James M. Cain with touches of Great Expectations thrown in. It’s not a ‘corner-shop comedy’ or a Bollywood pastiche but something new in British-Asian cinema, a full-blooded story of illicit passion and desperate hope which presents a unique and cinematic portrait of multicultural Britain.
Useable Quotes – The Blue Tower

 “Top notch performances and an intelligent use of locations… One to watch”

Sky Movies

“A hot-house brew of social realism… Bhide's setup is so convincing, and her handling so heartfelt”
Xan Brooks, The Guardian

“Satisfyingly dark… a kind of Southall gothic melodrama peppered with incest and warped with paranoia”

Wendy Ide, The Times
“Elegant, poetic and stylishly shot”

Meera Syal

“Smart writing with dark humour elevates "The Blue Tower" from an accomplished thriller to an extraordinary cinematic experience. A must see.”

Deepa Mehta
“A combination of multicultural treatise and dark, domestic thriller, this marks a new departure for British-Asian cinema”

David Parkinson - Empire Online
“Blistering debut... Remarkably assured... One hopes that the current interest in British Asian cinema in the wake of Slumdog Millionaire’s success allows this gem to be discovered by eager audiences nationwide”
Electric Sheep
“Deserves the plaudits it has won (including Best UK Feature at Raindance last year) for its beautiful cinematography, the account it gives of London, and its cleverly constructed atmosphere. Bhide is a genuine talent”

Channel4film.com
 “An intriguing cross-cultural thriller”

Screen International
“A refreshing change of pace for British Asian cinema”

Guardian Guide

“Beautifully shot… ushers in a new era in British-Asian cinema”

Raindance FF Review Website
“Plays like something by James M. Cain with touches of Great Expectations thrown in… a unique and cinematic portrait of multicultural Britain”
Netribution
“Surprisingly accomplished considering its low-budget origins”
Mad Dog Magazine

“Well directed, tense and amusing ethnic drama”

Tom Rowsell – IMDb
"The Blue Tower's idiosyncrasy may not initially appear be a commercial asset, but it's what marks it out as a film with a distinctive cinematic verve which will resonate long after the candy floss has been forgotten." 
The Doe Eyed Critic
