

**Nigel Kneale's
The Year of the Sex Olympics**
Directed by Michael Elliott
Starring Leonard Rossiter, Suzanne Neve
and Brian Cox

DVD release on 20 April 2020

First broadcast by the BBC on 29 July 1968, *The Year of the Sex Olympics* is one of the most original pieces of television drama ever written, foreshadowing both the likes of *Big Brother* and *Love Island* and the sexualisation of digital space. Unavailable on DVD for many years, on 20 April 2020 it will be re-released by the BFI in a new edition with a host of accompanying extras including a feature-length audio commentary by actor Brian Cox and Nigel Kneale in conversation. Also on the disc is *Le Pétomane* (1973), a short comedy biopic of Joseph Pujol, starring

Leonard Rossiter and written by Ray Galton and Alan Simpson (*Hancock's Half Hour* and *Steptoe and Son*).

Nigel Kneale's eerily prescient drama is set in a future when society is split into two strata. The low-drives are the passive majority, mentally anaesthetised by an incessant diet of TV consisting largely of pornography. Television, and by extension the populace, is controlled by the high-drives, an educated class engaged in a perpetual quest for better ratings and audience subjugation. But when the low-drives become increasingly uninterested in the programming on offer, production executive Ugo Priest (**Leonard Rossiter**, *Rising Damp*, *The Rise and Fall of Reginald Perrin*) and his team happen upon a new concept: reality TV.

The Year of the Sex Olympics was originally broadcast in colour. At some point after that single broadcast, the original colour tapes were erased and all that remains is a black-and-white 16mm telerecording which has been remastered by the BBC for this release.

Special features

- Feature-length audio commentary by actor Brian Cox: recorded for the BFI's 2003 release
- Nigel Kneale in conversation (2000, 71 mins, audio only): the writer looks back over his career with Professor Julian Petley
- Kim Newman introduction (2003, 5 mins): the writer, critic and broadcaster guides us into the world created by Nigel Kneale and Michael Elliott
- *Joyce Hammond's Costume Designs* (2020, 8 mins): a gallery of designs and drawings including the original colour swatches
- *Le Pétomane* (1973, 31 mins): a short comedy biopic of Joseph Pujol, penned by Ray Galton and Alan Simpson and starring Leonard Rossiter
- *Fifty Years of Broadcasting* (1972, 5 mins): an episode of the COI's cinemagazine *This Week in Britain*, looking at the work of the BBC on its anniversary
- Illustrated booklet (**first pressing only**) with new essays by Rob Young, Mark Pilkington and William Dudman (who was a trainee assistant cameraman at

the BBC); a biography of Michael Elliott by Philip Kemp, notes on the special features and full credits

Product details

RRP: £19.99/ Cat. no. BFIV2128 / Cert 15

UK / 1968 / black and white / 103 mins / English language, with optional hard-of-hearing subtitles / original aspect ratio 1.33:1 // DVD9: PAL, 25fps, Dolby Digital 2.0 mono audio (192kbps)

Press contact for more information:

Jill Reading, BFI Press Office,
E-mail: jill.reading@bfi.org.uk
Tel: (020) 7957 4759
@bfi

BFI DVD/Blu-ray releases can be ordered from home entertainment online retailers or from the BFI Shop (online only) at <https://shop.bfi.org.uk/>. However, shipping will be delayed until the Shop re-opens (date unknown at present).

About the BFI

The BFI is the UK's lead organisation for film, television and the moving image. It is a cultural charity that:

- Curates and presents the greatest international public programme of World Cinema for audiences; in cinemas, at festivals and online
- Cares for the BFI National Archive – the most significant film and television archive in the world
- Actively seeks out and supports the next generation of filmmakers
- Works with Government and industry to make the UK the most creatively exciting and prosperous place to make film internationally

Founded in 1933, the BFI is a registered charity governed by Royal Charter. The BFI Board of Governors is chaired by Josh Berger CBE.

24 March 2020