Harald Kloser

BIOGRAPHY

[image: image1.png]

Composer balances the technical malleability of film scoring with roots in the world of popular music. His work ranges from acclaimed Miramax release THE HARMONISTS to the science fiction thriller THE THIRTEENTH FLOOR, and in between he has tackled everything from dramas to comedies with equal skill.

Born in July, 9 1956 in the a western Austrian Village near the Swiss border, Kloser had easy access to Switzerland, Germany, Italy and France and their unique musical traditions and cultures. His early work in pop group quickly gained him composition work and arranging with acts like Falco, Tom Waits, Al Jarreau and Elton John.

His work as a musician lead to composing jobs on television and feature films, often working with the same director on films like SINS OF THE FATHER, REQUIEM FOR DOMINIC, FATAL DECEPTION, staring Helena Bonham Carter, THE UNFISH, the prison break drama A FURTHER GESTURE with Stephen Rhea and the recent THE VENICE PROJECT staring Dennis Hopper and Lauren Bacall. FATAL DECEPTION received an Emmy award nomination with Harald Kloser’s heavy, suspenseful atmosphere with echoes of militarism for this story of the wife of Lee Harvey Oswald. He also gained attention for his work on high-profile telefilms like DELIBERATE INTENT, staring Timothy Hutton, ALI - AN AMERICAN HERO, produced by Thomas Carter, THE O.J. SIMPSON STORY and IF LOOKS COULD KILL, a dramatization of a case from the popular e embraced a wide variety of styles television series AMERICA’S MOST WANTED.

His scores for these and other motion pictures have embraced a wide variety of styles and approaches, from Celtic atmospheres to jazz and acid, from sleek synthesized action music to full-scale orchestral creations.

The political drama REQUIEM FOR DOMINIC moved from an almost non-musical wall of metallic sound to light and playful melodic gestures; the animated feature THE MAGIC VOYAGE featured a lyrical optimistic score for harmonica, performed by the renowned Toots Thielemans. The comedy Amazon Jack featured a bright, highly romantic orchestral sound, while THE UNFISH mixes bluesy, atmospheric jazz and ragtime with tunes from Kloser’s home in the Austrian Alps.

Citing legendary film composers Ennio Morricone and Nino Rota as the film musicians he most admires, Kloser believes the key to an effective film score is to create a melodic accompaniment that becomes an integral part of the motion picture experience, synchronizing to the film without drawing audience attention to its presence. The composer likens the technique to writing the equivalent of a great song, something that becomes an unseen character in the movie.

Kloser’s preferred mode of collaboration follows the model set by Morricone: he likes to work with the director as early as possible, creating musical ideas that the filmmakers can hear and ideally deepen his own vision of the motion picture during the film making process. On THE HARMONISTS, the last six minutes of the film were cut to a piece of music, Kloser wrote and sent to the director based on the script.

Kloser’s gifts reach their zenith with the Columbia Pictures release THE THIRTEENTH FLOOR, which runs the gamut from epic orchestral performance to moody reflective jazz on an intimate scale. Employing the Vienna Choir Boys for an otherworldly feel, powerful propulsive action music and the eerily nostalgic stylings of a modern swing band.

Harald Kloser’s music works on both a sweeping orchestral canvas and on the more personal scale of delicate lyricism. It makes a strong voice in the film music world.

Most recently Harald has been writing the music for a worldwide commercial of the Daimler Chrysler Group, directed by Roland Emmerich.

As a result of this collaboration Harald has also scored Emmerich’s upcoming feature film THE DAY AFTER TOMORROW and has just commenced his work for 20th Century Fox’ feature ALIEN vs. PREDATOR directed by Paul Andersen.

FEATURE FILMS

Alien vs. Predator (in Postproduction)

20th Century Fox, D: Paul Anderson, P: John Davis

The Day After Tomorrow

20th Century Fox, D: Roland Emmerich, P: Mark Gordon

The Tunnel

X-Films, D: Roland Suso Richter

Feindliche Übernahme

D: Carl Schenkel

Quiet Days in Hollywood

First Look Pictures, D: Joseph Rusnak

A Hand full of Grass

MTM, D: Roland Suso Richter

The 13th Floor

Columbia Pictures, D: Joseph Rusnak, P: Roland Emmerich

Marlene

Senator Films, D/P: Joseph Vilsmaier

The Venice Project

Lakeshore, D: Robert Dornhelm

After The Truth

D: Roland Suso Richter,

The Harmonists

Miramax, D/P: Joseph Vilsmaier

German Film Award, Berlin 1998: Best Film

The Break

Channel Four Television, D: Robert Dornhelm

FEATURE FILMS: (cont.)

The Unfish

D: Robert Dornhelm

Official Entry at the Berlin Film Festival 1997

Austrian Entry for the Academy Awards: Best Foreign Film

Amazon Jack

Columbia/Tristar (Animated Feature/Direct to Video)

D/P: Robert Scharf

The Magic Voyage

Hemdale (Animated Feature/Direct to Video)

D/P: Michael Schoemann

Requiem for Dominic

Hemdale, D: Robert Dornhelm

Official Entry at the Venice Film Festival 1992

Winner of the RAI-Award

Golden Globe Nomination: Best Foreign Film

Butterbrot

Bavaria Film, D: Gabriel Barylli

Sternberg

Wega Film, D: Niki List, P: Veit Heiduschka

Echo Park, Hemdale (Titlesong)

D: Robert Dornhelm

TELEVISION:

RUDY – The Rudy Giuliani Story (MOW)

USA Network, D: Robert Dornhelm

R.F.K. (MOW)

Fox, D: Robert Dornhelm, P: Bob Cooper

Dracula (mini series)

RAI Italy, D: Roger Young

Sins Of The Father (MOW)

Fox, D: Robert Dornhelm, P: Tracy Alexander

The Crusaders (mini series)

RAI Italy, D: Dominique Othenin-Ghirard

And Never Let Her Go (mini series)

CBS, D: Peter Levin

Deliberate Intent (MOW)

Fox, D: Andy Wolk

ALI - An American Hero (MOW)

Fox, P: Thomas Carter

Kiss Tomorrow Goodbye (MOW)

Fox, (MOW), D: Jason Priestly

If Looks could Kill (MOW)

Fox, D: Sheldon Larry, P: Tarquin Gotch,

The O. J. Simpson Story (MOW)

Fox, D: Jerry Friedman

Fatal Deception - Mrs. Lee Harvey Oswald (MOW)

NBC (MOW) D: Robert Dornhelm, P: David L. Wolper

Golden Globe Nomination: Best Actress (Helena Bonham Carter)

THEME PARKS:

Enertopia, Special-Format 3D Film, World Fair, Korea

D: Wayne Lehrer, P: Ock-Ju Noh

Bavaria Filmpark, Bavaria Film, Germany

D: Robert Mueller, P: Joerg Krauthauser

RECORDING:

Al Jarreau, WEA

Klaus Lage, EastWest

Elton John, MCA

José Feliciano, EMI

Tom Waits, EMI

Falco, EMI

John Parr, Metronome

SOS-United, EMI

(Golden Europa Award, for best album of the year 1990)

COMERCIALS:

Daimler Chrysler, 2002

D: Roland Emmerich, P: Gap Films

Colosseum Schallplatten - Bayernstr. 100 - D-90471 Nürnberg- www.colosseum.de
Tel: +49 911 486 49-90 Direct Line +49 911 486 49-73 - Fax +49 911 486 49-95

PR/Marketing: Françoise Bickert-Lemporte: E-Mail: fbickert@colosseum.de

