


MEDIASET

LE SERIE TV

cult, provocatorie, ironiche, drammatiche,
action, fantasy, sci-fi, comedy, crime

THE GIRLFRIEND EXPERIENCE

It's personal.


THE GIRLFRIEND EXPERIENCE

- Prima tv assoluta.
- Steven Soderbergh, che figura come produttore, ha diretto l'omonimo film da cui la serie è tratta.
- La protagonista Riley Keough è la prima nipote di Elvis Presley e Priscilla Presley; modella, ha sfilato per Dolce&Gabbana ed è apparsa sulla cover di *Vogue* con la mamma (Lisa Marie Presley) e la nonna (Priscilla); nomination ai *Golden Globes* e *Elle Women in Hollywood Awards* 2017.
- Nella 1ª stagione, una studentessa entra nel mondo delle escort di lusso; la 2ª è incentrata su due storie parallele, collegate solo in parte al mondo delle escort.


THE SINNER

- Prima tv assoluta in chiaro.
- Due nomination ai *Golden Globe* 2017: miglior drama serie e miglior attrice protagonista.
- Jessica Biel, produttrice della serie (sposata con Justin Timberlake dal 2012 in una cerimonia che si è svolta Savelletri, in Puglia), interpreta Cora, una giovane donna che, colta da un impeto di rabbia, senza motivo e con estrema ferocia uccide un giovane sconosciuto.
- Basato sull'omonimo romanzo della scrittrice tedesca Petra Hammesfahr, in Italia pubblicato da Giunti Editore.
- È il serial più visto della stagione su *USA Network*.


THE LAST KINGDOM

- Historical drama realizzato dalla stessa casa di produzione di *Downton Abbey*, la *Carnival Films*.
- Basata sulla collana di romanzi best seller *Le storie dei Re Sassoni* di Bernard Cornwell, la serie è nata dalla coproduzione tra BBC America e BBC Two.
- Ambientato nel regno di Northumbria del IX secolo d.C., nel periodo in cui l'Inghilterra è quasi interamente soggiogata dalla supremazia vichinga. Il giovane Uhtred, rapito dai vichinghi, cresce come uno di loro e, diventato adulto, è sempre in bilico tra le due culture genitrici. Suo unico obiettivo, riconquistare il suo ruolo a Beddanburgh.


AGENT X

- Prima serie da protagonista per Sharon Stone, che interpreta il vice presidente degli Stati Uniti d'America, alle prese con casi di spionaggio talmente delicati che né CIA né FBI possono gestire.
- Stone è impegnata nella serie come produttrice esecutiva; l'ideatore è W. Blake Herron, già complice del successo di *Bourne Identity* al cinema.
- Walter Nudo compare nel 9° episodio come guest-star.


TAKEN

- Basata sulla trilogia cinematografica *Taken*, la serie è il prequel del primo film.
- Clive Standen (*Vikings*) è un giovane Bryan Mills, il personaggio interpretato da Liam Neeson nella fortunata pellicola.
- Luc Besson figura tra i produttori; nel cast anche Jennifer Beals.
- Il soldato Bryan Mills è scosso da una tragedia personale e, per superare il dolore, decide di cercare la vendetta diventando uno spietato agente della CIA.


BLOOD DRIVE

- Provocatoria, divertente, estrema, mescola sangue, sesso, parodia; la serie è ispirata al cinema *Grindhouse* Anni '70, combinando splatter, action e humor nero.
- La sceneggiatura dell'episodio pilota, apparsa per la prima volta su *Blood List* (sito che segnala script thriller e horror non ancora prodotti e votati da professionisti del settore), è stata giudicata «una delle migliori dell'anno».
- In un distopico e post apocalittico futuro prossimo, le auto al posto della benzina vanno a sangue umano; protagonisti, un ex poliziotto (il supersexy Alan Ritchson) ed una pericolosa femme-fatale (l'esplosiva Christina Ochoa).


FREQUENCY

- Ispirata all'omonimo film, la serie narra del detective della polizia di New York Raimy Sullivan (Peyton List), che scopre di poter parlare con il padre Frank, anche lui poliziotto, morto nel 1996, grazie ad una radio ad onde corte. Assieme iniziano a lavorare su un caso irrisolto da decenni...
- La canzone degli Oasis *Wonderwall* è presente nel primo episodio della serie e List è nel video di *If I Had A Gun* di Noel Gallagher.


PROOF

- Con Jennifer Beals (cameo in *Caro Diario* di Nanni Moretti, grande amica di Massimo Troisi per il quale ha organizzato una retrospettiva al Moma di New York) e Matthew Modine (*Coppa Volpi* a Venezia, *Birdy*, *Full Metal Jacket*, *America oggi*, *Too Big Too Fail*, *Stranger Things*).
- Carolyn Tyler è un chirurgo la cui vita è stata sconvolta dalla tragica morte del figlio, che riceve una proposta davvero insolita dal magnate Ivan Turing, malato incurabile. Indagare cosa si nasconde dopo la morte, al confine tra il mondo dei vivi e di chi non c'è più.


RUSH HOUR

- Action comedy che propone, in versione seriale, la nota saga con Jackie Chan e Chris Tucker.
- Nomination agli *Emmy* per i migliori stunt.


ALMOST HUMAN

- Il futuro immaginato da J.J. Abrams, per una serie che strizza l'occhio ad Isaac Asimov e Philip Dick, oltre ai film *RoboCop* e *Alien Nation*, scritta da J.H. Wyman (*Fringe*).
- Candidata agli *Emmy* per gli effetti speciali, vede protagonisti Karl Urban (*Star Trek, Il signore degli anelli*) e Michael Ealy (*Miracolo a Sant'Anna* di Spike Lee e *Sette anime* di Gabriele Muccino).
- Nel 2048, la scienza ha permesso di affiancare ai poliziotti di Los Angeles una serie di androidi del tutto simili agli esseri umani: la decisione è stata presa dopo che la criminalità ha raggiunto una crescita esponenziale del 400%.


BATTLESTAR GALACTICA

- Serie parte dell'omonimo franchise creata da Ronald D. Moore, quale remake di *Galactica* (1979).
- Acclamata dalla critica, ha vinto un *Peabody Award* e un *Program of the Year Award* della *Television Critics Association*, più numerose nomination agli *Emmy* per sceneggiatura e regia.
- Nel cast, Edward James Olmos (*Blade Runner*) e Mary McDonnell (*Major Crimes*, nomination all'Oscar per *Balla coi lupi* e *Amori e amicizie*).


SUITS

- Legal drama principesco (una delle protagoniste è Meghan Markle, futura moglie di Harry d'Inghilterra), che ha riscritto le regole del genere e conquistato pubblico e critica.
- Protagonisti della serie ambientata a New York, lo squalo del foro Harvey Specter, uno dei più importanti e spietati avvocati della Grande Mela, e Mike Ross, giovane dotato di una memoria prodigiosa; l'assunzione del rampante Ross darà vita ad una strana coppia legale...
- Nel cast, Gabriel Macht (in gioventù ha partecipato ad uno spettacolo teatrale con Monica Lewinsky) e Patrick J. Adams (ruoli in *Lost*, *Lie to Me*, *Pretty Little Liars*; con *Suits* ha guadagnato una nomination agli *Screen Actor Guild Awards*).


HOMELAND

- Prima tv assoluta in chiaro per le prime cinque stagioni della serie targata *Showtime*.
- Basata sulla serie israeliana *Hatufim*, creata da Gideon Raff, è considerata una delle migliori del decennio (due *Golden Globes*, tre *Emmy* e svariati altri premi).
- Protagonista Carrie Mathison (Claire Danes), agente della CIA del Centro Antiterrorismo affetta da disturbo bipolare.


HYDE&SEEK

- Crime australiano.
- Nel cast, la moglie di Hugh Jackman, Deborah-Lee Furness, che interpreta il capo dell'Antiterrorismo dei servizi segreti Claudia Rossini.
- Al centro della trama, la minaccia del terrorismo jihadista e, sullo sfondo, una storia di attrazione tra colleghi: il protagonista, dopo aver perso un collega ed amico in un attentato, è in crisi matrimoniale...


MR. ROBOT

- È il cyber-thriller più mainstream della TV: ha anticipato le rivelazioni di *WikiLeaks* e letto la salita al potere di Trump come effetto perverso del processo iniziato dalle azioni dell'hacker Elliot.
- Grande il riscontro tra il pubblico degli appassionati e sorprendente il successo di critica, con la vittoria di due *Emmy*, due *Golden Globe* e tre *Critics' Choice Television*.
- Nel *serial* più complesso, ambizioso e cupo del piccolo schermo, tutti i titoli degli episodi sono scritti in *leet* - inglese codificato, contraddistinto dall'uso di caratteri non alfabetici al posto delle lettere, e termine derivato da *élite*, perché chi usa questa forma si distingue da chi non ne è capace - e ciascuno termina con un'estensione di file di sicurezza.