Filmfest DC

April 21-May 2, 2004

18^{th} Annual International **Filmfest DC** 2004

Festival Introduction

Welcome to Filmfest DC, Washington's celebration of the best in world cinema!

Tony Gittens, Festival Director, and Shirin Ghareeb, Assistant Director

Prepare to be entertained, provoked, and touched by extraordinary new films from around the globe. These magical 12 days will showcase a wide range of fascinating new work and transform our city into a filmgoer's paradise.

Our mission is to ensure that more people have access to more films and we have spent the past year seeking out talented filmmakers from down the street and around the world to celebrate this unlimited medium that has become a vital part of our culture.

The filmmakers included represent an enormous breadth of interests, backgrounds, and passions. Our doors are always open to new ways of doing things and in some cases our selections push the boundaries of film. However, the festival's intent is always the enjoyment and entertainment of our audiences.

Argentine Cinema Now! is a primary focus of this year's festival and we open with Valentin, a charming new work by festival favorite Alejandro Agresti. The abundance of excellent new films being produced in a country facing extreme economic challenges can only be admired. Super Size Me, Morgan Spurlock's much-talkedabout documentary chronicling his month-long experience eating nothing but items on the McDonald's menu, will be our Closing Night Presentation.

Politics and Film, a sidebar we thought appropriate for Washington, offers a rarely seen Oliver Stone documentary on Fidel Castro, a new interpretation of Jackie Kennedy, and a penetrating look inside the news-making Arab news agency Al-Jazeera. Global Rhythms, our delightful music on film series, will provide first-class entertainment to all music fans. A diverse collection of films from around the world represents the core of the program. As always, it will include the new and exciting, the provocative and eclectic. Throughout the festival, audiences will come together to enjoy cinema in all its diversity, intelligence and creative ingenuity.

We are privileged to work with an extraordinary assortment of people to produce this event each year. I would like to thank the many dedicated people who have shared their time and talents with Filmfest DC. The Government of the District of Columbia is our major sponsor. We greatly appreciate the generous contributions of all our sponsors, patrons, numerous volunteers, local businesses, and diplomatic community. Their support has been the key to the festival's success and is evidence that the festival makes an important contribution the vitality of our city.

Filmfest DC has grown into one of the premier screening events in the Washington Area. The festival is an adventure, and we invite you to join us. You can expect to be amazed, provoked, and occasionally surprised.

> The Washington film community lost three good friends in recent months. Ted Goldberg

Tony Gittens Festival Director

was President of Capitol Entertainment, Davey Marlin-Jones was former entertainment critic for WUSA-TV, and Joel Siegel served as film reviewer for the and Washington City Paper. We dedicate this year's Executive Director, Washington, DC International Film Festival to DC Commission on their contributions and creative spirit. the Arts and Humanities

Table of Contents

Opening Night	3
Closing Night	3
Festival Guide	4–5
Venues	5
Ticket Information	5
Feature Film Descriptions6-	-11, 14–19
Film Schedule	12–13
Cinema for Seniors	20
Filmfest DC for Kids	20
Reel Talk Panels	21
Film Index	21
Filmfest DC Staff and Special Thanks	22
Print Sources	23
Sponsors	24

Opening Night

Wednesday, April 21

Valentin

Alejandro Agresti

The Netherlands/Argentina, 2002, 86 minutes, color

Preternaturally wise for his age, eight-year-old Valentin (Rodrigo Noya) lives with his opinionated grandmother (Carmen Maura, Matador, FFDC 1988) in Buenos Aires. The boy is so focused on NASA and the space program that he builds space suits from scratch and practices holding his breath for the anticipated rigors of zero gravity. His hot-tempered, largely absentee father Vicente (played by director Alejandro Agresti) drove his mother into the arms of a cab driver two years ago, and his grandmother mourns the loss of her husband constantly. So it is up to the youngster to pay it forward, focusing his curiosity about love, his mother, and the world in general into helping the troubled adults around him cope with life and each other. Filmfest DC has been proud to premiere four of director Alejandro Agresti's features to local audiences, including Love Is a Fat Woman (1988), Secret Wedding (1990), Wind With the Gone (1999), and A Night With Sabrina Love (2001). Clearly autobiographical, Valentin continues in the vein of his pragmatically affectionate style, benefiting enormously from young Noya's performance and the plaintive wisdom of his nearly constant narration. "Some people have it all and don't enjoy it," he says with firm conviction, and he's right. The simple and beguiling message of Valentin is that those who preserve a sense of wonder may not end up having it all, but they're very likely to enjoy it more.—Eddie Cockrell

IN SPANISH WITH ENGLISH SUBTITLES

Production Company: First Floor Features (The Netherlands)/RWA (Argentina). Producer: Laurens Geels. Screenplay: Alejandro Agresti. Cinematography: Jose Luis Cajaraville.

Editor: Alejandro Brodersohn. Music: Paul M. van Brugge. Principal Cast: Carmen Maura, Rodrigo Noya, Julieta Cardinali, Jean Pierre Noher, Mex Urtizberea, Fabian Vena, Carlos Roffe, Lorenzo Guinteros, Alejandro Agresti.

Wednesday, April 21, 7:00 p.m., G.W.'s Lisner Auditorium, followed by gala reception, \$40.00.

- ★ In person: Director Alejandro Agresti
- Presented in cooperation with the Embassy of Argentina

Opening Night Sponsor

GREY GOSE

World's Best Tasting Vodka

Director Alejandro Agresti

Closing Night

Sunday, May 2

Super Size Me

Morgan Spurlock

USA, 2004, 98 minutes, color

What would happen if you ate nothing but fast food for an entire month? In Super Size Me, a scathingly tongue-in-cheek documentary of epic "portions," filmmaker Morgan Spurlock does just that and embarks on the most perilous journey of his life. The rules: For 30 days he can't eat or drink anything that isn't on the McDonald's menu; he must eat three meals a day; he must consume everything on the menu at least once: and he must super size his meals if asked. Spurlock treks across the country interviewing a host of experts on fast food and an equal number of regular folk while chowing down at the Golden Arches™. This enthralling film reveals that McDonald's spends 1.4 billion dollars a year on advertising. What they don't do is return calls from pestering filmmakers. Spurlock's grueling drive-through diet spirals him into a harrowing physical and emotional metamorphosis that will make you think twice about picking up another Big Mac™. A fascinating and truly alarming film peppered with irreverent music and hilarious graphics, Super Size Me chomps into the legal, financial, and physical costs of America's hunger for fast food.—David Courier, 2004 Sundance Film Festival

Production Company: The Con. Producer: Morgan Spurlock. Cinematography: Scott Ambrozy. Editors: Stela Gueorquieva. Julie "Bob" Lombardi. Music: Steve Horowitz. Michael Parrish.

Sunday, May 2, 4:00 p.m., Lincoln Theater, followed by a party with live band and dancing, Kili's Kafe and Lounge, \$15.00.

★ In person: Director Morgan Spurlock

Festival Guide

Welcome to the 18th Annual Washington, DC International Film Festival, Washington's own celebration of exciting, new, and innovative cinema from around the world. Filmfest DC 2004

presents over 80 films from more than 35 countries. We hope to provide you with fresh perspectives on our ever-changing world, and we think you will find our film selections entertaining and challenging. Here are a few hints and highlights:

Schedule

Beginning on page 6, film descriptions are arranged alphabetically by film title, with show times and locations. The master schedule, on pages 12-13, lists each day's films and their show times. Films are shown in their original language with English subtitles.

The collaboration of music and film often serves to illuminate both art forms' distinct beauty. This combination of visual and audio production can create a highly stimulating experience for the filmgoer. Filmfest DC focuses on this dynamic combination by highlighting a number of international films that feature major international musical artists and themes:

- Bluegrass Journey
- Calypso Dreams
- Dance Cuba: Dreams of Flight
- The Death of Klinghoffer
- My Children Are Different
- Nina Simone: Love Sorceress
- El Puño de Hierro
- Queen of the Gypsies: A Portrait of Carmen Amaya
- The Saddest Music in the World

Politics in Film

Cinema can serve as a potent avenue for criticism and analysis of political institutions and ideologies. Our Politics in Film series, which we introduced last year and will become an annual festival sidebar, focuses on films dealing with politics and the role they play in our daily lives. These films address issues of international political relevance and highlight the dynamic relationship between cinema and politics. This year our series includes:

- The Century of Self
- · Commandante, shown with Looking for Fidel
- · Common Ground
- Dance Cuba: Dreams of Flight
- The Death of Klinghoffer
- Hurricanes
- Al-Jazeera Exclusive
- Paper Clips
- Route 181: Fragments of a Journey to Palestine-Israel
- September
- Silent Waters
- Soldiers of the Rock
- What Jackie Knew

Circle Audience Award and Award for Best Short

Founded by Ted and Jim Pedas, Washington's Circle Theatres set the standard for innovative quality film programming. Filmfest DC will present an award to the feature film voted the most popular by our audience. Ballots will be available after each screening. The winners for both the Circle Audience Award and the Award for Best Short will be announced on Closing Night.

Free Programs

Free! Our free screenings and panels are some of the best deals in the festival. Don't miss the special pre-

sentations at the National Gallery of Art. Filmfest DC for Kids, and events in our Reel Talk series (see details on page 21).

Argentine Cinema Now!

Argentine Cinema is currently enjoying high praise in film festivals and award ceremonies throughout the world, but the path it followed to reach this stage has not been easy. In recent years, economic turmoil has taken its toll. Undaunted, even with scant state financial

support for their productions, Argentine filmmakers have successfully taken on huge themes—immigration, multiculturalism, and economic challenges—by focusing on singular human stories and triumphs. The results have been quite extraordinary. The films

selected for our series exemplify the vibrant, diverse films being produced in Argentina today. Subject matter ranges from goodhumored portrayals to personal journeys to political thrillers. However, it is the context of its dynamic country of origin that makes this re-emerging cinema distinctive and optimistic.

We hope you enjoy these fascinating selections:

- Ana and the Others
- The Bottom of the Sea
- Cleopatra
- Common Ground
- Intimate Stories
- Kamchatka
- The Magic Gloves
- Valentin

Primary Venues

Festival screenings will take place at the following convenient venues:

★ Avalon Theatre

5612 Connecticut Ave., NW.

★ Loews Cineplex Wisconsin Avenue Cinemas 4000 Wisconsin Ave., NW.

Take Metro Red Line to Tenleytown. Parking available in building for \$2.00 with a validated parking ticket.

★ Landmark's E Street Cinema 555 11th St., NW.

Take Metro Blue, Green, Orange, Red, or Yellow Lines to Metro Center and/or Gallery Place/Chinatown stops. Three hours of free validated parking available in adjacent garage after 6:00 p.m. and on weekends.

★ Loews Cineplex Outer Circle 4849 Wisconsin Ave., NW. Take Metro Red Line to Tenleytown.

Other Venues

★ AFI Silver Theatre and Cultural Center 8633 Colesville Road, Silver Spring, MD. Take Metro Red Line to Silver Spring.

★ American University's Greenberg Theatre 4200 Wisconsin Ave., NW.

Take Metro Red Line to Tenleytown. Paid parking is available in the building along Van Ness St. and at 4000 Wisconsin Ave.

★ George Washigton University's Lisner Auditorium

730 21st St., NW.

Take Metro Orange or Blue Lines to Foggy Bottom/GWU.

★ Kili's Kafé & Lounge

2009 8th St., NW.

Take Metro Green Line to U Street/Cardozo.

★ Lincoln Theatre

1215 U St., NW.

Take Metro Green Line to U Street/Cardozo.

★ National Gallery of Art

East Building Auditorium, 4 th St. & Constitution Ave., NW. Take Metro Green or Yellow Lines to Archives/Navy Memorial.

★ National Geographic Society

The Gilbert H. Grosvenor Auditorium, 1600 M St., NW.

Take Metro Red Line to Farragut North, or Metro Blue or Orange Lines to Farragut West. Free underground parking at 16th & M Sts. beginning at 6:00 p.m.

Take Metrobus or Metrorail to Filmfest DC

Tickets

General Admission is \$9.00. Special Admissions are noted.

Tickets are available through Tickets.com by calling (703) 218-6500. They can be picked up at any Olsson's Books and Records stores and select Coconuts and FYE stores in the Washington, DC area, and Bradford Banks in the Baltimore area.

Tickets are also available through the Tickets.com Web Site at www.tickets.com. Call Tickets.com at (703) 218-6500 from 9:00 a.m. – 9:00 p.m. (Monday – Sunday) for tickets. No advance tickets at theatres. No Tickets.com sales the day of the show.

Tickets may also be purchased at the theatre one hour before the first show of the day. Cash or check sales only at the theatre.

Free events are on a first come, first serve basis, with no reservations accepted or tickets required.

Director's Pass: Ten-ticket package valued at \$90.00 will be discounted to \$80.00. Available through Tickets.com BY PHONE ONLY (not applicable for Opening and Closing Nights or Special Events).

18^{th} Annual International **Filmfest DC** 2004

Abjad

Abolfazl
Jalili
Iran/France,
2003,
110 minutes,
color

Set in Isfahan on the eve of the Islamic revolution of

1979, this latest film from Abolfazl Jalili includes many autobiographical elements that reflect the climate of fear and repression that persists in Iran today. Teenage Emkan is desperate to develop his talents in painting, calligraphy, photography, and wrestling, and harbors a passion for censored books and films. But his traditional background and the community's emphasis on religious conformity make his education and his interests almost impossible to pursue. Life becomes even more complicated when Emkan falls in a love with a young Jewish girl, the daughter of a cinema owner for whom he designs advertising posters.—Rose Issa, The Times BFI, 47th London Film Festival 2003

IN FARSI WITH ENGLISH SUBTITLES

Production Companies: Novem Productions (Iran)/Arte (France)/TV Channel 2 (France)/Fonds Sud (The Netherlands)/Hubert Bals Fund (The Netherlands). Producer: Abolfazl Jalilii. Greenplay: Abolfazl Jalilii. Ginematography: Mehdi Majde Vaziri. Editor: Abolfazl Jalilii. Music: Mohammad Reza Shajarian, Homayoun Shajarian. Principal Cast: Mehdi Morady, Mina Molania, Abdolreza Akbary, Fariba Khademy, Gholamreza Tabatabaei.

Sunday, April 25, 5:30 p.m., Loews Cineplex Wisconsin Avenue Cinemas Monday, April 26, 9:00 p.m., Loews Cineplex Wisconsin

Avenue Cinemas

Alexandra's Project

Rolf de Heer

Australia, 2003, 103 minutes, color

Superficially proficient but profoundly unhappy with her boorish yet apparently average husband Steve and a straitjacketed existence with two kids in a tidy Adelaide suburb, housewife Alexandra wreaks revenge after work on his birthday via a bizarre videotape made in cahoots with security-obsessed neighbor Bill. The latest work in a career distinguished by challenging subject matter, Alexandra's Project is the fourth film directed by Dutchborn, Australia-based Rolf de Heer to be featured in Filmfest DC, following The Quiet Room (1997), Dance Me to My Song (1999), and The Tracker (2003). Alexandra's Project is a widescreen feminist revenge fantasy—Funny Games meets The Ring—calculated to disturb and provoke.—Eddie Cockrell

Production Company: Vertigo. Producers: Julie Ryan, Dominic Procacci, Rolf de Heer. Screenplay: Rolf de Heer. Cinematography: Ian Jones. Editor: Tania Nehme. Music: Graham Tardif. Principal Cast: Gary Sweet, Helen Buday, Bogdan Koca, Samantha Knigge, Jack Christie.

Tuesday, April 27, 8:45 p.m., Loews Cineplex Wisconsin Avenue Cinemas

Wednesday, April 28, 9:00 p.m., Loews Cineplex Wisconsin Avenue Cinemas

Ana and the Others

Ana y los otros

Celina Murga Argentina, 2003, 80 minutes, color Ana and the Others features a luminous lead performance. After a few years in big, bad Buenos Aires, twenty-something Ana decamps to

her native Parana,

where she encoun-

ters a school chum named Diego, who apparently still carries a torch for her. From Diego Ana learns that her old boyfriend works on a newspaper in another remote town. So she sets off to come to grips with that previous chapter in her life. The oft-told tale of gulfs between those who leave and those who stay is tempered by the reality, only hinted at, that Ana has returned in part because opportunities in Buenos Aires were fewer and further between.—Eddie Cockrell

IN SPANISH WITH ENGLISH SUBTITLES

Production Companies: Universidad del Cine/Government of Entre Rios/city of Parana/Hubert Bals Fund. Producers: Celina Murga, Carolina Konstantinovsky, Screenplay: Celina Murga. Cinematography: Marcelo Lavintman, Jose Maria Gomez. Editor: Martin Mainoli. Principal Cast: Camila Toker, Ignacio Uslenghi, Juan Cruz Diaz la Barba, Natacha Massera.

Thursday, April 29, 6:30 p.m., The Greenberg Theatre Friday, April 30, 9:00 p.m., The Greenberg Theatre

 Presented in cooperation with the Embassy of Argentina.

Ässhäk, Tales From the Sahara

Ässhäk, geschichte aus der Sahara

Ulrike Koch

Switzerland/Germany/The Netherlands, 2004, 114 minutes, color

In the language of the Sahara Desert's hardy Tuareg nomads, the word "ässhäk" translates as a profound respect for proper behavior and accepted rules of good conduct. As a tribesman searches central Niger for a missing camel, he encounters an official storyteller who admits to embellishing the truth, fellow tribesmen and tribeswomen who speak of the central role ässhäk plays in their society, and a "marabout," or holy man, who treats a pregnant woman struggling to give birth. The stunning photography of Pio Corradi captures the seductive yet brutal extremes of existence in the desert climate, celebrating through probing close-ups and mysterious dream sequences a culture of strength, individuality, and boundless imagination.—Eddie Cockrell

IN TAMASHEQ WITH ENGLISH SUBTITLES

Production Companies: Catpics Coproductions (Switzerland)/Pegasos Film (Germany)/Art Cam (The Netherlands). Producers: Alfi Sinniger, Karl Baumgartner, Ernst Szebedits, Gerard Huisman. Screenplay: Ulrike Koch. Cinematography: Pio Corradi. Editor: Magdolina Rokob. Musia: Harry de Wit.

Sunday, April 25, 6:00 p.m., Landmark's E Street Cinema Monday, April 26, 8:45 p.m., Landmark's E Street Cinema

Autumn Spring

Babi leto

Uladimir Michalek

Czech Republic, 2002, 97 minutes, color

"An old person should be happy and rich," grumbles Prague pensioner Fanda (Vlastimil Brodsky), who is neither. To compensate for this, Fanda and his chum Eda (Stanislav Zindulka) pose as ticket inspectors on the subway. Fanda also pretends to be an opera singer, mountaineer, and philanthropist. The shenanigans prove too much for his long-suffering wife Emilie (Stella Zazvorkova), who initiates divorce proceedings. This deftly low-key comedy features some 125 years of cumulative screen experience from Brodsky, Zazvorkova, and Zindulka, who once again create richly appealing,

characters.
—Eddie Cockrell

mischievous

IN CZECH WITH ENGLISH SUBTITLES

Production Companies: Czech TV/BK Film/ Bucfilm. Producers: Jiri Bartoska, Jaroslav Kucera. Screenplay: Jiri Hubac. Cinematography: Martin Strba. Editor: Jiri Brozek. Music: Michal Lorenc. Principal Cast: Vlastimil Brodsky, Stella Zazvorkova, Stanislav Zindulka, Ondrej Vettova. Jiri Labus

Sunday, April 25, 8:00 p.m., Loews Cineplex Outer Circle Monday, April 26, 6:30 p.m., Loews Cineplex Outer Circle

Bluegrass Journey

Ruth Oxenberg, Rob Schumer USA, 2003, 86 minutes, color

From the vintage to the so-called "newgrass" artists, the traditional stylings of the Dry

stylings of the Dry
Branch Fire Squad and
Rhonda Vincent to the
photogenic histrionics
of ubiquitous mandolin
player Chris Thile and
the astonishing fingerwork of dobro player
Jerry Douglas (who's

been called "the Jimi Hendrix of acoustic music"), Bluegrass Journey is a toe-tapping trip that will please newcomer and veteran alike. Dual directors turn their cameras to a heapin' helping of the music's brightest stars. As articulate mandolin/bouzouki player Tim O'Brien traces bluegrass history and influences, the connection between artist and audience becomes ever more apparent.—Eddie Cockrell

Production Company: Bluegrass Productions. Producers: Ruth Oxenberg, Rob Schumer. Cinematography: Dow Haynor, David Hinshaw, Rodney King, Harvey Marshall, Rob Schumer, Steve Senn, Rob Van Praeg, Ken Willinger: Editor: Nancy Kennedy. Music, Principal Cast: The Del McCoury Band, Tim O'Brien, Jerry Douglas, Peter Rowan, Tony Rice, Nickel Creek, Rhonda Vincent.

Friday, April 23, 9:30 p.m., AFI Silver Theatre and Cultural Center

Saturday, April 24, 9:30 p.m., AFI Silver Theatre and Cultural Center

- Live Bluegrass concert after both screenings.
- Presented in cooperation with WAMU 88.5 FM.

The Bottom of ■ the Sea

El fondo del mar

Damian Szifron

Argentina, 2003, 96 minutes, color

Jealousy leads an obsessive

young architecture student into deep waters in this wellmade psychological thriller from Argentine newcomer Damian Szifron. Dropping by his neurotic girlfriend's apartment unannounced, Ezequiel is shocked to see a man's hand reaching out from under the bed to grab a stray shoe. Instead of making a scene, however, he leaves quietly and stakes out the building. The film's headlong pace and pumped-up tension seize the viewer as Ezequiel's worst fears come true. Nominated for a whopping 10 Argentinian Film Critics Association awards, The Bottom of the Sea won five Clarin awards

in Buenos Aires as well as prizes at festivals in Mar Del Plata and San Sebastian. -Deborah Young, Variety IN SPANISH WITH ENGLISH SUBTITLES

Production Company: Aeroplano. Producer: Sebastian Aloi. Screenplay: Damian Szifron

Cinematography: Lucio Bonnelli, Editor: Nicolas Goldbart, Music: Guillermo Guareschi Principal Cast: Daniel Hendler, Dolores Fonzi, Gustavo Garzon.

Monday, April 26, 9:00 p.m., Loews Cineplex Wisconsin Saturday, May 1, 7:00 p.m., The Greenberg Theatre

■ Presented in cooperation with the Embassy of Argentina.

Breaking Up

Separacoes

Domingos de Oliveira Brazil. 2002. 116 minutes

Fiftyish theater director Cabral suggests a few free days a

color

week in their 12-year marriage to his 35-year-old fifth wife—then goes nuts as he watches her make a beeline for Diogo even as his theater friends shed relationships like ill-fitting clothes. Even before things go south, Cabral wonders why love eludes him. The engaging odyssey of this life-embracing motormouth offers few concrete answers but lots of comedic life lessons. Daringly structured around Elizabeth Kubler-Ross' five stages of grief (denial, negotiation, anger, acceptance, and grace), here applied to love, the crowd-pleasing Breaking Up has received awards from the Gramado and Mar Del Plata film festivals, winning Best Film and Best Actor kudos at the latter.—Eddie Cockrell

IN PORTUGUESE, ENGLISH, AND FRENCH WITH ENGLISH **SUBTITLES**

Production Company: Caradecao Films. Producers: Clelia Bessa, Luiz Leitao. Screenplay: Domingos de Oliveira, Priscila Rozembaum, from the play by de Oliveira, Cinematography: Paulo Violeta. Editors: Natara Ney, Jose Rubens. Principal Cast: Domingos de Oliveira, Priscila Rozembaum, Fabio Junqueira

Wednesday, April 28, 9:00 p.m., Loews Cineplex Outer Circle Thursday, April 29, 6:30 p.m., Loews Cineplex Outer Circle

Bright Young Things

Stephen Fry

United Kingdom, 2003, 105 minutes, color

In early 1930s London, aspiring writer Adam (Stephen Campbell Moore) is determined to re-finish the Great Novel-his first manuscript was confiscated as obscene—and marry "It" girl Nina (Emily Mortimer). Fame and fortune, however, lie just out of reach. Actor Stephen Fry's propulsive directorial debut breathes lascivious life into Evelyn Waugh's sardonic novel "Vile Bodies." A dazzling constellation of Britain's best character talent whirls around the less famous but no less energetic principals: Dan Aykroyd parodies Canadian newspaper czar Lord Beaverbrook: Jim Broadbent is a hoot as a soused military man; Julia McKenzie plays an eccentric hotel owner; Simon Callow mangles the language as the King of Anatolia; and Peter O'Toole owns his one scene as Nina's daft father.—Eddie Cockrell

Companies: Revolution Films/Doubting Hall. Producers Gina Carter, Miranda Davis Screenplay: Stephen Frv. from the nove "Vile Bodies" by Evelyn Waugh Cinematography: Henry Braha Mackie. Music

Anne Dudley. Principal Cast: Emily Mortimer, Stephen Campbell Moore, James McAvoy Michael Sheen, David Tennant, Fenella Woolgar, Dan Aykroyd, Jim Broadbent, Simon Callow, Jim Carter, Stockard Channing, Richard E. Grant, Julia McKenzie, Peter O'Toole.

Thursday, April 22, 6:30 p.m., Avalon Theatre Monday, April 26, 6:30 p.m., Avalon Theatre

Calypso Dreams

Geoffrey Dunn, Michael Horne

USA, 2003, 78 minutes, color

A veritable who's who of Calypso music and its prominent purveyors, Calypso Dreams charts the rise of what somebody calls "the poor man's

newspaper," a challengingly rhythmic form of storytelling, social commentary, and braggadocio that permeates Trinidad and Tobago with occasional forays into a larger international fan base (Harry Belafonte, anyone?). Film clips mix with concert and spontaneous performance footage that chart the development of the music and its central influence on contemporary styles—particularly rap. Shot over a three-year period by documentary veteran Geoffrey Dunn and music producer Michael Horne, Calypso Dreams won the Best Caribbean Documentary prize at the Jamerican Film Festival in Montego Bay and is a fantasy come true for fans of the music.—Eddie Cockrell

Production Company: In for a Penny, In for a Pound Productions, in association with Impact Productions. Producers: Geoffrey Dunn, Michael Horne, Mark Schwartz, Eric Thierma Screenplay: Geoffrey Dunn. Cinematography: Eric Thiermann. Editors: Chris Crosby, Can Archer, Ian Goodwin, Andrew Bateman, Michael Horne. Music: Various. Principal Cast: Mighty Sparrow, Lord Blakie, Calypso Rose, Lord Superior, Mighty Duke, Black Stalin

Sat., April 24, 9:00 p.m., Loews Cineplex Wisc. Ave. Cinemas Sun., April 25, 6:00 p.m., Loews Cineplex Wisc. Ave. Cinemas

The Century of the Self

Adam Curtis

United Kingdom, 2003. 243 minutes, color and black & white

This ambitious. four-part. four-hour documentarv explores

how those in power have used Sigmund Freud's theories to try to control the "dangerous crowd" in an age of mass democracy. In part one, Freud's nephew refines his uncle's idea about unconscious desires. Part two illustrates how the strict post-World War II extension of these themes, advocated by the shrink's daughter, resulted in Cold War-era conformity. Part three charts the rise of Wilhelm Reich's ideas of free expression in the 1960s and 1970s, and part four ties this all in to the rise of Tony Blair in the United Kingdom and Bill Clinton in America. Adam Curtis' heady, imaginative approach to these society-defining issues will prompt raging debate long after the lights come up. -Eddie Cockrell

Production Company: RDF. Producer: Adam Curtis. Screenplay: Adam Curtis. Cinematography: David Barker, William Sowerby. Editor: Adam Curtis

Sunday, April 25, 1:00 p.m., Avalon Theatre

Cleopatra

Eduardo Mignogna

Argentina/Spain, 2003, 103 minutes, color

Veteran actress Norma Aleandro reteams with director Eduardo Mignogna (Autumn Sun, FFDC 1997) for

sparkling comedy about a retired schoolteacher and frustrated actress who escapes her morose husband Roberto (Hector Alterio, playing Aleandro's mate for

Cleonatra, a

the third time after the 1985 drama The Official Story and the 2002 Oscar®-nominated The Son of the Bride) and teams up with a much younger soap star for an impromptu road trip from Buenos Aires to the Andes that opens new horizons for both women. Mignogna gives his star free reign to create a character of such impish energy that she literally hops like a bird with the giddiness of impetuous freedom, and surrounds her with the spritely songs of Francisco Ortega.—Eddie Cockrell

IN SPANISH WITH ENGLISH SUBTITLES

Production Companies: Telefe (Argentina)/Patagonik Film (Argentina)/Alouimia (Spain). Producers: Carlos L. Mentasti, Pablo Bossi. Screenplay: Eduardo Mignogna, Silvina Chague. Cinematography: Marcelo Camorino. Editor: Juan Carlos Macias. Music: Francisco Ortega. Principal Cast: Norma Aleandro, Natalia Oreiro, Leonardo Sbaraglia, Hector Alterio, Alberto

Tuesday, April 27, 9:30 p.m., Avalon Theatre Wednesday, April 28, 6:30 p.m., Avalon Theatre

■ Presented in cooperation with the Embassy of Argentina.

18^{th} Annual International **Filmfest DC** 2004

Comandante

Oliver Stone

USA/Spain, 2003. 93 minutes, color

Production Companies: Media Produccion/Pentagrama Films/Morena Films. Producers: Fernando Sulichin, Oliver Stone. Cinematography: Bodrigo Prieto, Carlos Marcovich, Editors: Alex Marquez, Elisa

shown with Looking for Fidel

Oliver Stone

USA, 2004, 54 minutes, color

As a follow-up to Comandante, Oliver Stone returned in May 2003 to interview Castro again. Looking for Fidel includes conversations about Cuban politics, human rights, Castro's succession, the state of his health, democracy, and Cuba's future.—HBO

IN ENGLISH AND SPANISH WITH ENGLISH SUBTITLES

 $\textbf{Production Company:} \ \textbf{HBO.} \ \textbf{Producer:} \ \textbf{Fernando Sulichin, Alvaro Longoria.} \ \textbf{Cinematography:}$ Rodrigo Prieto, Carlos Marcovich. Editors: Alex Marguez, Langdon Page. Music: Mas

Sunday, April 25, 5:00 p.m., Avalon Theatre Saturday, May 1, 6:00 p.m., AFI Silver Theatre and Cultural Center

Common Ground

Lugares comunes

Adolfo Aristarain

Spain/Argentina, 2003, 112 minutes, color

IN SPANISH WITH ENGLISH SUBTITLES

Production Companies: Tornasol Films (Spain)/Adolfo Aristarain (Argentina). Producers: Gerardo Herrero, Adolfo Aristarain, Javier Lopez Blanco, Screenplay: Adolfo Aristarain, Katy Saavedra, from the novel "Rebirth" by Lorenzo F. Aristarain. Ginematography: Porfirio Enriquez. Editor: Fernando Pardo. Music: Augustin Lara, Maria Teresa Vera. Principal Cast: Federico Luppi, Mercedes Sampietro, Arturo Puig, Carlos Santamaria, Yael Barnatar

Sunday, April 25, 8:00 p.m., Loews Cineplex Wisconsin Avenue Cinemas

Monday, April 26, 6:30 p.m., Loews Cineplex Wisconsin **Avenue Cinemas**

■ Presented in cooperation with the Embassy of Argentina.

Politics

Dance Cuba: **Dreams of Flight**

Cynthia Newport, Barbara Kopple, Boris Ivan Crespo USA, 2004, 105 minutes, color

In 2000. Septime Webre, the Cuban-American artistic director of the maverick Washington Ballet, received an invitation for his company to participate in Havana's dance festival—the first time in four decades a major American troupe had been asked to perform there. The film documents the history of ballet in Cuba and the preparations for the momentous Havana festival. Along the way, the filmmakers speak in depth with Webre;

Acosta; Ballet Nacional de Cuba artistic director Alicia Alonso: numerous dancers; and choreographer Trey McIntyre. With its strong Washington connec-

tions, extraordinary,

Cuban dancer Carlos

dream-like approach to its subject, and stories of bravery, endurance, and triumph, Dance Cuba: Dreams of Flight is intoxicating and inspiring.—Eddie Cockrell

IN ENGLISH AND SPANISH WITH ENGLISH SUBTITLES

Production Company: illume productions. Producer: Cynthia Newport. Cinematography: Tom Hurwitz, Don Lenzer, Roberto Chile. Editors: Deborah Dickson, Richard Hankin. Music:

Friday, April 23, 6:30 p.m., AFI Silver Theatre and **Cultural Center**

The Death of Klinghoffer

Penny Woolcock

United Kingdom, 2003, 120 minutes, color and black & white

In 1985, four Palestinians hijacked an Italian cruise ship, the Achille Lauro. **Politics** Before surrendering, they shot wheelchair-bound American tourist Leon Klinghoffer, traveling with wife Marilyn to celebrate their wedding anniversary, and threw him overboard. In 1991, John Adams' opera, with a libretto by Alice Goodman, provoked controversy by presenting balanced views of the Israeli and Arab sides of the incident, and a history of the ongoing conflict. Director Penny Woolcock's decision to film the opera in the style of a political thriller on authentic Middle Eastern locations renders this one-of-a-kind film a remarkable and daring synthesis of heart-pounding docudrama filmmaking and risk-taking contemporary opera.—Eddie Cockrell

Production Company: Blast! Films. Producer: Madonna Baptiste. Screenplay: Penny Woolcock, from the opera by John Adams and Alice Goodman. Cinematography: Graham Smith. Editor: Brand Thumim. Music: John Adams. Libretto: Alice Goodman. Principal Cast: Sanford Sylvan, Christopher Maltman, Yvonne Howard, Tom Randle, Kamel Boutros

Tuesday, April 27, 8:45 p.m., Loews Cineplex Outer Circle Wednesday, April 28, 6:30 p.m., Loews Cineplex Outer Circle

Distant

Uzak

Nuri Bilge Ceylan

Turkey, 2003, 109 minutes, color

A peripatetic film festival traveler since winning the Best Actor and Grand Prize of

the Jury Awards at the 2003 Cannes Film Festival, this film was also Turkey's official foreign film Oscar® submission for 2003. Mahmut is a photographer living in Istanbul. One day an unemployed cousin from the hinterlands comes to stay with him while looking for a job in the metropolis. It doesn't take long for the two to grate on each other's nerves. Distant is a small masterpiece, the kind of ultra-subtle film that amply rewards viewers. Capped with a wordless, devastating shot, this is what art cinema is supposed to be all about.—Peter Brunette, indieWIRE.com

IN TURKISH WITH ENGLISH SUBTITLES

Production Company: NBC Films. Producer: Nuri Bilge Ceylan. Screenplay: Nuri Bilge Ceylan. Cinematography: Nuri Bilge Ceylan. Editors: Ayhan Ergusel, Nuri Bilge Ceylan. Principal Cast: Muzaffer Ozdemir, Mehmet Emin Toprak, Zuhal Gencer Erkaya, Nazan Kirilmis.

Sunday, April 25, 8:30 p.m., Landmark's E Street Cinema Monday, April 26, 9:00 p.m., Landmark's E Street Cinema

★ Presented in cooperation with the Silk Road Film Festival.

Festival Express

Bob Smeaton

Canada, 2003, 90 minutes, color

In July 1970, a string of railway cars chugged from Toronto to Winnipeg to Calgary. At each city, the train would disgorge its precious cargo: Janis Joplin, The Grateful Dead, The Band, Buddy Guy, and various other acts. After a blistering outdoor show, they'd get back on the train and party until the next stop. Cinematographer Peter Biziou captured not only the performances them-

selves hut. confrontations with concertgoers over ticket prices and glorious, late-night jams highlighted by Band bassist Rick Danko leading a sloppy version of "Ain't No Cane

on the Brazos." The footage sat dormant for 30 years. Under the supervision of ace music producer Eddie Kramer and Beatles Anthology helmer Bob Smeaton, a new classic is born.—Eddie Cockrell

Production Company: Apollo Films, Producers: Gavin Poolman, John Trapman Cinematography: Peter Biziou. Editor: Eamonn Power. Music: Various. Principal Cast: The Band, Delaney & Bonnie & Friends, The Flying Burrito Brothers, The Grateful Dead, The Buddy Guy Blues Band, Great Speckled Bird, Janis Joplin, Mashmakhan, Sha Na Na, Eric

Friday, April 30, 9:00 p.m., Loews Cineplex Outer Circle Saturday, May 1, 9:00 p.m., Loews Cineplex Outer Circle

FireDancer

Jawed Wassel

USA/Afghanistan, 2003, 79 minutes, color and black & white

The rocky road to love is complicated by the immigrant experience in the ambitious American-Afghan co-production

FireDancer, which brings handsome New York-based painter Haris (Baktash Zaher-Khadem) and fashion designer Laila (Mariam Weiss) together, despite—or perhaps because of—his turbulent past and her tradition-obsessed family. "I am an Afghan. I am an American," Haris ultimately asserts, although the path to self-awareness is far from a straight line. First-time filmmaker Jawed Wassel has orchestrated a large cast with impressive aplomb. His script ponders the various advantages and pitfalls of relocation with a melodramatic yet unflinching flair typified by David Ayazi's small but lauded turn as a glib yet resourceful survivor.—Eddie Cockrell

IN ENGLISH, DARI, AND FARSI WITH ENGLISH SUBTITLES

Production Company: Petunia Productions. Producers: Khaled Wassel, John G. Roche, Kate Wood. Screenplay: Jawed Wassel. Cinematography: Bud Gardner. Editors: Bill Gerstenmaier, Lizzie Donahue, Jeff Marcello. Music: Wayne Sharp, Bruce Hathaway. Principal Cast: Baktash Zaher-Khadem, Mariam Weiss, Samira Cameron, Yunis Azizi, Omar Arzo, Attia Jewayni, Abdullah Jewayni, David Ayazi, Mariam Rusta, Omed, Freshta Sadeed, Naghi Mohammed Sanie, Ali Popal.

Friday, April 23, 9:15 p.m., Avalon Theatre Saturday, April 24, 4:00 p.m., Avalon Theatre

Gate to Heaven

Veit Helmer

Germany, 2003, 90 minutes, color

Gate to
Heaven spotlights the
subculture
of detained
refugees and
opportunistic

employees who live and work in Frankfurt's teeming international airport. When canny Russian immigrant and would-be pilot Alexei falls for Nisha, who cleans planes but dreams of becoming a flight attendant, the pair hatch a plan to bring Nisha's son to Germany and fulfill their ambitions. Breezy and beguiling, Gate to Heaven is the much-anticipated new film from Berlinbased Veit Helmer. With its audacious mixture of elements from romantic comedies, chase movies, and even Bollywood production numbers (featuring a chorus line of airport employees who guide planes into their appropriate berths), the film ripples with ambitious creativity.
—Eddie Cockrell

Production Company: Veit Helmer Film Production. Producer: Veit Helmer: Screenplay: Gordan Mihic, Veit Helmer: Clnematography: Joachim Jung. Editors: Silke Botsch, Hanjeor Weissbrich, Musie: Salim S Suleiman, Oesterberg & Soderberg. Principal Cast: Masumi Makhija, Valeri Nikolayev, Miki Manojlovic, Udo Kier, Sotigui Kouyate.

Thursday, April 22, 6:45 p.m., Avalon Theatre Sunday, April 25, 6:00 p.m., Avalon Theatre

 Presented in cooperation with the Goethe Institut Washington

God Is Brazilian

Deus e Brasileiro

Carlos Diegues Brazil, 2003, 110 minutes, color

In the poor northeastern region of

Brazil, fisherman and con artist Edivaltercio Barbosa "Taoca" da Anunciacao is visited by the casually dressed God, who needs a vacation and is looking for a temporary substitute. The pair wander around the country in search of a reluctant saint, discussing philosophy and social responsibility. Playing like an earthy Portuguese spin on Oh, God!, this is the latest film from Cinema Novo mainstay Carlos Diegues, director of the pivotal Brazilian breakout hit Bye Bye Brasil and the FFDC 2000 hit Orfeu. Here, he displays exuberant humor and trenchant social commentary, clearly the work of a filmmaker who loves his homeland.—Eddie Cockrell

IN PORTUGUESE WITH ENGLISH SUBTITLES

Production Company: Rio Vermelho Films. Producer: Renata Almeida Magalhaes. Screenplay: Carlos Diegues, Joao Ubaldo Ribeiro, from Ribeiro's short story "The Saint Who Didn't Believe in God." Cinematography: Affonso Beato. Editor: Sergio Mekler. Music: Chico Neves, Hermano Vianna, Sergio Mekler. Principal Cast: Antonio Fagundes, Wagner Moura, Paloma Duarte, Bruce Gomlevsky, Stepan Nercessian.

Monday, April 26, 8:45 p.m., Avalon Theatre Tuesday, April 27, 6:30 p.m., Avalon Theatre

- ★ In Person: Director Carlos Diegues.
- Presented in cooperation with the Embassy of Brazil and United Airlines.

Green Tea

Lu cha

Zhang Yuan China, 2003, 86 minutes, color

Somewhere in China, a blind date in a deserted tearoom: Bookish grad student Wu Fang is looking for a husband and reads tea leaves to vet possible candidates, while rakish Chen Mingliang, who has been dumped by his fiancé, claims to

know all he needs to score. As the two begin a contentious but mutually productive relationship, Chen becomes convinced that vivacious hotel bar pianist Langlang is, in fact, Wu Fang—even though the two couldn't be more different. Two of China's biggest stars square off in a provocative, mysterious, and seductive new film from director Zhang Yuan that utilizes the pair's natural and extraordinarily appealing screen chemistry to explore modern Chinese relationships and the pitfalls of first impressions.—Eddie Cockrell

IN MANDARIN WITH ENGLISH SUBTITLES

Production Company: Beijing Asian Union. Producer: Yan Gang. Screenplay: Jin Renshun, Zhang Yuan, from the short story 'Adlilya by the River' ('Shuibiande Adiliya') by Jin Renshun Einematography: Christopher Doyle. Editor: Wu Yixiang. Music: Su Cong. Principal Cast: Jiang Wen, Zhao Wei, Fang Lijun, Wang Haizhen, Yang Dong.

Friday, April 30, 6:45 p.m., Loews Cineplex Outer Circle Saturday, May 1, 7:00 p.m., Loews Cineplex Outer Circle

Hurricanes

Entre cyclones

Enrique Colina

Cuba/Spain/France, 2003, 122 minutes, color

Newly employed by the phone company, Tomas loses his apartment in a hurricane. He is forced to move in with Monica, his hairdresser girlfriend, who is desperate to get a telephone at any cost. When Tomas meets Adriana, an older, foreign-born woman with a luxury apartment and three telephone lines, he starts plotting to obtain a line for Monica. But that won't be so easy. A hugely popular hit in Cuba last year, Hurricanes is a charmingly loopy look at the constant frustrations Cubans must contend with daily, an irreverent, comedic view of life in a socialist state. It sparkles with hilarious, unexpected details played out on Havana's back streets.

—Manxman-1, The Internet Movie Database

IN SPANISH WITH ENGLISH SUBTITLES

Production Companies: ICAIC (Cuba)/Igeldo Komunikazioa (Spain)/Les Films du Village (France). Screenplay: Enrique Colina, Eliseo Altuinaga, Antonio, Jose Prote

Cinematography: Adriano Moreno. Editor: Gladys Cambre. Music: Jose Luis Cortes. Principal Cast: Mijail Mulkay, Indira Valdes, Mario Balmaseda, Klara Badiola, Renny Arozarena.

Wednesday, April 28, 6:30 p.m., Landmark's E Street Cinema Thursday, April 29, 8:45 p.m., Landmark's E Street Cinema Saturday, May 1, 9:00 p.m., The Greenberg Theatre

Inheritance

Arven

Politics

Per Fly
Denmark,
2003,
107
minutes,

color Inheritance is a handsome, accom-

underscored by intuitive writing and powerful performances. The suicide of his industrialist father brings Christoffer back to Copenhagen to mourn with his wealthy family. His mother has definite ideas on the importance of continuity and the responsibilities of inheritance, especially concerning the family-owned steelworks. Christoffer, the unwilling heir apparent, is keen to return home to Stockholm with his wife rather than shoulder the family-owned business. As issues of loyalty and duty play out, Christoffer begins to experience the realities and responsibilities of his considerable legacy.

—Sarah Lutton, The Times BFI, 47th London Film Festival 2003

IN DANISH, SWEDISH, AND FRENCH WITH ENGLISH SUBTITLES

Production Company: Zentropa Entertainments 6. Producer: Ib Tardini. Screenplay: Per Fly, Kim Leona, Mogens Rukov, Dorte Hogh. Cinematography: Harald Gunnar Paalgard. Editor: Morten Glese. Music: Halfdan E. Principal Cast: Ulrich Thomsen, Lisa Werlinder, Ghita Norby, Lars Brygmann, Karina Skands.

Wednesday, April 28, 9:00 p.m., Landmark's E Street Cinema Thursday, April 29, 8:30 p.m., Landmark's E Street Cinema

Intimate Stories

Historias minimas

Carlos Sorin

Argentina/
Spain, 2002,
92 minutes, color
Don Justo, an
old man with failing eyesight,
embarks on a
200-mile trek to
retrieve his lost
dog. Roberto, a

traveling salesman prone to jealousy, must get a cake redecorated as part of his plan to win the affection of a young widow. Shy Maria, lured by the chance to appear on a TV game show, totes her baby to the city of San Julian. As their paths crisscross, these modern-day pilgrims encounter a world of surprising generosity. Small negotiations and insignificant objects—a turtle, a stolen 50-peso note—resonate in unexpected ways as the travelers' simple expeditions become journeys of hope and redemption.—Tom Powers, 46th San Francisco International Film Festival 2003

IN SPANISH WITH ENGLISH SUBTITLES

Production Companies: Guacamole Films (Argentina)/Wanda Vision (Spain). Executive Producer: Martin Bardi. Screenplay: Pablo Solarz. Cinematography: Hugo Colace. Editor: Mohamed Rajid. Music: Nicolas Sorin. Principal Cast: Javier Lombardo, Antonio Benedictis Javiera Bravo, Carlos Montero, Anibal Maldonado.

Thursday, April 22, 8:45 p.m., Avalon Theatre Monday, April 26, 6:45 p.m., Avalon Theatre

 Presented in cooperation with the Embassy of Argentina.

Investigation Into the Invisible

World

Enquete sur le monde invisible

Jean Michel Roux

France, 2003, 85 minutes. color

Investigation Into the Invisible World is a thematically imaginative and technically astonishing documentary about the various elves, trolls, ghosts, and water monsters that apparently outnumber the people on the world's largest volcanic island of Iceland. From the road office official who regularly employs a medium while plowing to the shrimp fisherman who explains that invisible beings draw their vital energy from human belief in their existence, a succession of workers, politicians, artists, druids, and children describe their close encounters with the invisible world. Since none of these beings could apparently be persuaded to appear oncamera, director Jean Michel Roux creates a stylish visual palette and a complex aural soundscape: nature documentary as otherworldly thriller.—Eddie Cockrell

IN FRENCH AND ICELANDIC WITH ENGLISH SUBTITLES

Production Company: Noe. Producers: Frederique Dumas-Zajdela, Marc Bascheti, Matthieu Bompoint. Screenplay: Jean Michel Roux. Cinematography: Jean-Louis Vialard. Editor: Joseph Licide. Music: Biosphere, Hector Zazou, The Residents, Henryk Gorecki.

Friday, April 30, 8:45 p.m., Loews Cineplex Wisconsin Avenue Cinemas

Saturday, May 1, 6:30 p.m., Loews Cineplex Wisconsin Avenue Cinemas

Al-Jazeera Exclusive

Ben Anthony

United Kingdom, 2003, 60 minutes, color

In the days preceding the U.S.-led invasion of Iraq, BBC2 director Ben Anthony and his crew were given full access to the Qatar-based satellite network's newsroom.
Suffering both

Politics

their own moral uncertainties and the condescending treatment of U.S. troops in a makeshift Dohar press center, correspondents also weather the theft of their material by other Arab-language stations and even a standoff with Iraqi officials over the slant of their coverage. First broadcast on BBC2 in the summer of 2002 as part of the ongoing "Correspondent" series, AlJazeera Exclusive crackles with the adrenaline of committed journalists doing their jobs and casts a spotlight on the actions of a news service whose inner workings remained a mystery in the west.—Eddie Cockrell

IN ENGLISH AND ARABIC WITH ENGLISH SUBTITLES

Production Company: BBC News. Producer: Ben Anthony. Screenplay: Ben Anthony. Cinematography: Dean Johnson. Editor: Hugh Williams.

Friday, April 23, 7:00 p.m., Avalon Theatre Saturday, April 24, 9:15 p.m., Avalon Theatre

Kamchatka

Marcelo Pineyro

Argentina/ Spain, 2003, 104 minutes, color

Argentina's foreign language Oscar® submission last year, Kamchatka won the coveted audience award at

the 2003 Vancouver festival. A lawyer, his wife, and their two children are obliged to leave Buenos Aires following the 1976 military coup. They move to a small country town, where they assume new names (the oldest son becomes "Harry," after his hero Harry Houdini) and settle in, prepared to wait for order to return to their country. But catastrophe continually unfolds as opponents of the new regime vanish without a trace. Writer-director Marcelo Pineyro skillfully weaves statements about love and resistance as universal as it is particular throughout this riveting film.—Shane Danielsen, 57th Edinburgh International Film Festival 2003

IN SPANISH WITH ENGLISH SUBTITLES

Production Companies: Oscar Kramer (Argentina)/Patagonik Film Group (Argentina)/Alquimia Cinema (Spain). Producers: Oscar Kramer, Pablo Bossi, Francisco Ramos. Screenplay: Marcelo Pineyro. Cinematography: Alfredo Mayo. Editor: Juan Carlos Macias. Music: Bingen Mendizibal. Principal Cast: Ricardo Darin, Cecilia Roth, Hector Alterio, Fernanda Mistral, Tomas Fonzi, Milton de la Canal, Matias del Pozo.

Wednesday, April 28, 9:15 p.m., Avalon Theatre Saturday, May 1, 9:45 p.m., Avalon Theatre

 Presented in cooperation with the Embassy of Argentina.

Le cerfvolant

Randa Chahal Sabbag

France/Lebanon, 2003, 78 minutes, color

A humorous love story laced with graceful symbolism, The Kite announces the welcome return of helmer Randa Chahal Sabbag, whose drama about Lebanon's civil war, Civilisees, was one of the most talked-about films at FFDC 2000. Two Arab villages in the Golan Heights, bifurcated by the Israeli-Lebanese border, conspire to match rebellious 15-year-old Lamia from the Lebanese side with a malleable cousin from the Israeli side. But Lamia is attracted to Druze border guard Youssef and vice-versa, which causes her megaphone-wielding relatives no end of grief. Aided by burnished widescreen images and a mischievous score, The Kite won three major awards at the 2003 Venice festival and was the official Lebanese submission for the 2003 foreign film Oscar®.—Eddie Cockrell

IN ARABIC WITH ENGLISH SUBTITLES

Production Companies: Ognon Pictures (France)/Ulysse Productions (Lebanon). Producer: Humbert Balsan. Screenplay: Randa Chahal Sabbag. Cinematography: Alain Levent. Editor: Marie Pierre Renaud. Music: Ziad Rahbani. Principal Cast: Flavia Behara, Maher Bsaibes, Randa Asmar. Renee Dick. Julia Kassar.

Friday, April 23, 9:15 p.m., Loews Cineplex Wisconsin Avenue Cinemas

Saturday, April 24, 6:30 p.m., Loews Cineplex Wisconsin Avenue Cinemas

 Co-presented with the Center for the Global South, American University.

Koktebel

Boris Khlebnikov, Alexei Popogrebsky

Russia. 2003. 144 minutes. color

Escaping a troubled past, a father and son bond on their way from Moscow to the titular Crimean resort town on foot—a 1,000 mile-plus journey during which they learn more than they ever anticipated about each other and the world. An audience favorite on the festival circuit, Koktebel won its young filmmakers the best direction award at the 2003 Moscow festival and shared the Philip Morris Film prize at the 2003 Karlovy Vary festival. In less talented hands, the simple plot could have turned into just another road movie. Instead, the helmers' taut script, skillful casting, and loving eye for natural beauty create a film that, in its best moments, recalls vintage Terrence Malick films.
—Eddie Cockrell; Leslie Felperin, Variety

IN RUSSIAN WITH ENGLISH SUBTITLES

Production Company: PBOUL. Producer: Roman Borisevich. Screenplay: Boris Khlebnikov, Alexei Popogrebsky. Cinematography: Shandor Berkeshi. Editor: Ivan Lebedev. Music: Lutgardo Luga Lebad. Principal Cast: Igor Chemevich, Gleb Puskepalis, Agrippina Stekhlova, Alexander Ilyin, Vladimir Kucherenko.

Thursday, April 29, 8:45 p.m., Avalon Theatre Friday, April 30, 7:00 p.m., Avalon Theatre

Kops *Kopps*

Josef
Fares
Sweden,
2003,
91 minutes, color
This vigorous

Swedish comedy is rumored to be on the track for an American remake starring Adam Sandler but stands on its own as a rollicking workplace farce. The village of Hogbotrask hasn't had a single crime in 10 years, and the police are atrophied slackers who don't even know how to start a computer. Benny constantly fantasizes about Die Hard cop action; Lasse and Agneta are a middle-aged, squabbling couple; and Dick the K-9 is a Pomeranian frightened by his own squeaky toys. When a government agent arrives to close down the precinct, the bumbling cops' last hope to justify their existence is a badly improvised hoax crime wave that careens out of control

—Charles Cassady, 28th Cleveland International Film Festival 2004

IN SWEDISH WITH ENGLISH SUBTITLES

Production Company: Memfis Film. Producer: Anna Anthony. Screenplay: Josef Fares, Mikael Hafstrom Vasa. Cinematography: Aril Wretblad. Editors: Michael Leszczylowski, Anders Jonsson. Music: Daniel Lemma, Bengt Nilsson. Principal Cast: Fares Fares, Torkel Petersson, Goran Ragnerstam, Sissela Kyle, Eva Rose.

Thursday, April 29, 6:45 p.m., Loews Cineplex Wisconsin Avenue Cinemas

Friday, April 30, 6:30 p.m., Loews Cineplex Wisconsin Avenue Cinemas

The Magic Gloves

Los quantes magicos

Martin
Rejtman
Argentina/
Germany/

France, 2003,

90 minutes

color

In the wake of Argentina's economic collapse, hired car driver Alejandro moves in with his pal Sergio, who calls himself "Piranha" and can't stop talking about the awful hard rock CD he's produced, and his travel agent wife Susana. Soon Alejandro is involved with a flight attendant and the arrival of Sergio's porn star brother from Canada prompts the men to invest in the title accessories, Chinese gloves rumored to make the wearer rich. With nods to Aki Kaurismaki and Jim Jarmusch, the darkly comic but fundamentally affectionate The Magic Gloves competed for the Golden Leopard at the 2003 Locarno festival and affirms the shrewd comic instincts of Rejtman, director of the acclaimed 1999 slice-of-life comedy Silvia Prieto.—Eddie Cockrell

IN SPANISH WITH ENGLISH SUBTITLES

Production Companies: Rizoma Films (Argentina)/Pandora Film (Germany)/Artcam International (France). Producers: Hernan Musaluppi, Martin Rejtman. Screenplay: Martin Rejtman. Ginematography: Jose Luis Garcia. Editor: Rosario Suarez. Music: Diego Vainer. Principal Cast: Gabriel "Vincentico" Fernandez Capello, Valeria Bertuccelli, Fabian Arenillas, Susana Pampin, Cecilia Biagini.

Thursday, April 29, 9:00 p.m., The Greenberg Theatre Friday, April 30, 6:30 p.m., The Greenberg Theatre

 Presented in cooperation with the Embassy of Argentina.

My Children Are Different

Mes enfants ne sont pas comme les autres

Denis Dercourt

France, 2003, 82 minutes, color

Jean Debart, the celloist in a Strasbourg orchestra, had two musically gifted children with his late wife, a soloist whose father, the conductor Erhardt, was never comfortable with the union. Debart's eldest, teenaged celloist Adele, struggles with feelings of love and rebellion as she approaches a crucial audition while her 11-year-old brother, Alex, devotes himself to the piano. Erhardt's son, Gerald, invites the scorn of his father for doing commercial work while he awaits the birth of his own first child. My Children Are Different features characters very much alive with the possibilities of their avocation as musical prodigies and fearless in their pursuit

to balance the joys of expression with the demands of life.—Eddie Cockrell

IN FRENCH WITH ENGLISH SUBTITLES

Production Companies: Les Films a Un Dollar/Roissy Films/Panache Productions/Cipango SN.
Producer: Tom Dercourt. Screenplay: Denis Dercourt. Cinematography: Jerome Peyrebrune.
Editor: Marie-Josephe Yoyotte. Music: Various. Principal Cast: Richard Berry, Mathieu
Amalric, Maurice Garrel, Elodie Peudepiece, Frederic Roullier.

Thursday, April 29, 6:45 p.m., Avalon Theatre Friday, April 30, 6:30 p.m., Avalon Theatre

Napoleon Dynamite

Jared Hess

USA, 2004, 86 minutes, color

When his Ilama-owning grandmother busts her coccyx in a dune buggy mishap, high school-aged übergeek Napoleon Dynamite finds himself home alone in Preston, Idaho with his dorky, internet-surfing brother Kip and Uncle Rico, an inept schemer. Sighing sarcastically all the while, Napoleon gets involved with the political ambitions of his new friend Pedro as well a cloddish mating dance with the alluring Deb. Director Jared Hess grew up in Preston, and expanded his 2003 short Peluca into this unique comedy. As a bonus, the shrewd use of period tunes (remember When in Rome's "The Promise"?) ranks right up there with the soundtracks for Boogie Nights and Donnie Darko.—Eddie Cockrell

Production Companies: Access Films/Napoleon Pictures Limited. Producers: Jeremy Coon, Sean C. Covel, Chris Wyatt. Screenplay: Jared and Jerusha Hess. Cinematography: Munn Powell. Editor: Jeremy Coon. Music: John Swihart. Principal Cast: Jon Heder, Jon Gries, Aeron Ruell, Efren Ramirez, Tina Majorino, Diedrich Bader.

Tuesday, April 27, 8:45 p.m., Landmark's E Street Cinema Thursday, April 29, 6:45 p.m., Landmark's E Street Cinema

Nina Simone: Love Sorceress

Letzgus
France, 1998,
65 minutes,

By the time this 1976 Paris concert was filmed, "High Priestess of Soul" Nina Simone had already left the United States for good, dis-

gusted with American show business in general and racism in particular. And though eccentric, her galvanizing performance in front of an enthralled crowd is the typical mixture of blues, jazz, soul, pop, and folk that renders hers one of the most distinctive and important voices in the entertainment world. Alternately confrontational and seductive, she croons at the piano and veers into mid-song monologues. "This isn't so much a concert as a work of performance art," wrote Chicago Reader film critic Jonathan Rosenbaum. "One of the best I've seen." Now Washington can see it too.—Eddie Cockrell

Production Company: Star Production. Producer: René Letzgus. Other Credits Not Available

Thursday, April 29, 9:00 p.m., Avalon Theatre Saturday, May 1, 9:00 p.m., Avalon Theatre

Paper Clips

Joe Fab, Elliot Berlin

USA, 2004, 82 minutes, color

Paper Clips is the inspiring, moving story of a teaching tool that became a way to connect with history. In 1998, three educators at Whitwell, Tennessee's middle school wondered how to teach tolerance, using the Holocaust as an example, in an area with exactly six students of color and one Hispanic among the overwhelmingly Anglo/Christian population. Their idea—to have the students collect one paper clip for each of the six million-plus victims of Adolph Hitler's final solution—snowballed into an international phenomena of mammoth proportions: Thousands of letters from America and around the world have yielded nearly 50 million

paper clips.
"When you
touch the
paper clips,"
says principal Linda
Hooper,
"you can feel
the souls."
—Eddie
Cockrell

Production Company: Johnson Group. Producer: Joe Fab,

Robert M. Johnson, Ari Daniel Pinchot. Screenplay: Joe Fab. Cinematography: Michael Marton. Editor: Julia Dixon Eddy. Music: Charlie Barnett. Principal Cast: Linda Hooper, David Smith, Sandra Roberts, Peter Schroeder, Dagmar Schindel-Hildebrand.

Tuesday, April 27, 6:30 p.m., Loews Cineplex Wisconsin Avenue Cinemas

Festival Schedule

WEDNESDAY, APRIL 21

7:00 p.m. Opening Night Gala Valentin

> with Alejandro Agresti G.W. Lisner's Auditorium

THURSDAY, APRIL 22

6:30 p.m. **Bright Young Things**

Avalon Theatre

6:45 p.m. Gate to Heaven

Avalon Theatre

8:45 p.m. **Intimate Stories**

Avalon Theatre

9:00 p.m. Some Secrets

Avalon Theatre

FRIDAY. APRIL 23

10:30 a.m. Filmfest DC for Kids Program #2*

National Gallery of Art

Seaward Journey 6:30 p.m.

Loews Cineplex Outer Circle

6:30 p.m. Twilight Samurai

Wisconsin Avenue Cinemas

Dance Cuba: Dreams of Flight 6:30 p.m.

AFI Silver Theatre and Cultural Center

6:45 p.m. Some Secrets Avalon Theatre

7:00 p.m. Al-Jazeera Exclusive

Avalon Theatre

7:00 p.m. Raja

Loews Cineplex Wisconsin Avenue

9:00 p.m. The Soul's Haven

Cineplex Odeon Outer Circle

Uniform 9:00 p.m.

Avalon Theatre FireDancer

Avalon Theatre

The Kite 9:15 p.m.

9:15 p.m.

Loews Cineplex Wisconsin Avenue

Cinemas

9:30 p.m. September

Loews Cineplex Wisconsin Avenue

Cinemas

9:30 p.m. **Bluegrass Journey**

AFI Silver Theatre and Cultural Center

SATURDAY, APRIL 24

10:30 a.m. Filmfest DC for Kids Program #2*

National Gallery of Art

3:30 p.m. El Puno de Hierro*

> with Tepeyac* National Gallery of Art

4:00 p.m. Fire Dancer

Avalon Theatre

4:00 p.m. **Short Cuts 1**

Loews Cineplex Wisconsin Avenue Cinemas

6:30 p.m. The Kite

Loews Cineplex Wisconsin Avenue

6:30 p.m. Since Otar Left

Avalon Theatre

September 7:00 p.m.

Loews Cineplex Wisconsin Avenue

Cinemas

7:00 p.m. The Soul's Haven

Cineplex Odeon Outer Circle

7:00 p.m. This So-Called Disaster

AFI Silver Theatre and Cultural Center

7:00 p.m. Uniform

Avalon Theatre

7:30 p.m. The Story of the Weeping Camel

National Geographic Society

9:00 p.m. Calypso Dreams

Loews Cineplex Wisconsin Avenue

Cinemas

9:00 p.m. Zatoichi

Avalon Theatre

9:15 p.m. Al-Jazeera Exclusive

Avalon Theatre

9:15 p.m. Seaward Journey

Loews Cineplex Outer Circle

Bluegrass Journey 9:30 p.m.

AFI Silver Theatre and Cultural Center

9:30 p.m.

Loews Cineplex Wisconsin Avenue Cinemas

SUNDAY, APRIL 25

Filmfest DC for Kids Program #1* 11:30 a.m.

National Gallery of Art

1:00 p.m. The Century of the Self

Avalon Theatre

Zatoichi: New Tales of Zatoichi 3:00 p.m.

Avalon Theatre

5:00 p.m. Commandante with Looking for Fidel

Avalon Theatre

5:30 p.m. Abiad

Loews Cineplex Wisconsin Avenue

5:30 p.m. The Waiting Room

Landmark's E Street Cinema

6:00 p.m. Ässhäk, Tales from the Sahara Landmark's E Street Cinema

6:00 p.m. Calypso Dreams

Loews Cineplex Wisconsin Avenue

Cinemas

6:00 p.m. Gate to Heaven

Avalon Theatre

6:00 p.m. **Two Summers**

Loews Cineplex Outer Circle

8:00 p.m. **Autumn Spring**

Loews Cineplex Outer Circle

8:00 p.m. Common Ground

Loews Cineplex Wisconsin Avenue

Cinemas

8:00 p.m. Since Otar Left

Avalon Theatre

8:00 p.m. Spring, Summer, Winter, Fall...

and Spring

8:15 p.m. Zatoichi

Avalon Theatre

8:30 p.m.

6:30 p.m.

Distant 8:30 p.m.

Landmark's F Street Cinema

Landmark's E Street Cinema

Loews Cineplex Wisconsin Avenue Cinemas

MONDAY, APRIL 26

Remember Me

6:30 p.m. **Autumn Spring**

Loews Cineplex Outer Circle

Bright Young Things 6:30 p.m.

Avalon Theatre

Common Ground Loews Cineplex Wisconsin Avenue

Cinemas

The Waiting Room 6:30 p.m.

Landmark's E Street Cinema

Intimate Stories 6:45 p.m. Avalon Theatre

6:45 p.m. Stormy Weather Landmark's E Street Cinema

6:45 p.m. To Kill a King

Loews Cineplex Wisconsin Avenue

Cinemas

8:30 p.m. What Jackie Knew

Avalon Theatre

8:30 p.m. **Two Summers** Loews Cineplex Outer Circle

8:45 p.m. Ässhäk. Tales from the Sahara

Landmark's E Street Cinema

8:45 p.m. God is Brazilian Avalon Theatre

9:00 p.m.

Abjad Loews Cineplex Wisconsin Avenue

Cinemas

9:00 p.m. Bottom of the Sea

Loews Cineplex Wisconsin Avenue

Cinemas 9:00 p.m. Distant

Landmark's E Street Cinema

TUESDAY, APRIL 27

Cinema for Seniors* The Tuskegee Airmen

Avalon Theatre 6:30 p.m. God is Brazilian

Avalon Theatre

6:30 p.m. Paper Clips Loews Cineplex Wisconsin Avenue

Cinemas

The Story of the Weeping Camel

Loews Cineplex Wisconsin Avenue

Landmark's E Street Cinema

6:30 p.m. The Storytellers Loews Cineplex Outer Circle

6:30 p.m. To Kill a King

6:30 p.m.

6:45 p.m.

Cinemas

What Jackie Knew Avalon Theatre

6:45 p.m. The Yes Men

Landmark's E Street Cinema 8:45 p.m. Alexandra's Project

> Loews Cineplex Wisconsin Avenue Cinemas

8:45 p.m. The Death of Klinghoffer

Loews Cineplex Outer Circle Soldiers of the Rock

8:45 p.m. Avalon Theatre

8:45 p.m. Napoleon Dynomite

Landmark's E Street Cinema

9:00 p.m. Remember Me

Loews Cineplex Wisconsin Avenue

Landmark's E Street Cinema

Cinemas 9:00 p.m. The Seagull's Laughter

9:30 p.m. Cleopatra

Avalon Theatre

1/1/		-10
WWELL		
W W IL IU I	 	

12:00 p.m. Arts Club Panel and Luncheon Arts Club of Washington

6:30 p.m. Cleopatra

Avalon Theatre

The Death of Klinghoffer 6:30 p.m.

Loews Cineplex Outer Circle

6:30 p.m. Hurricane

Landmark's E Street Cinema

6:30 p.m. To Kill a King

Loews Cineplex Wisconsin Avenue

Cinemas

6:45 p.m. The Seagull's Laughter

Landmark's E Street Cinema

Soldiers of the Rock 6:45 p.m.

Avalon Theatre

6:45 p.m. Wheel of Time

Loews Cineplex Wisconsin Avenue

Cinemas

8:45 p.m. Vodka Lemon

Loews Cineplex Wisconsin Avenue

Cinemas

9:00 p.m. Alexandra's Project

Loews Cineplex Wisconsin Avenue

Cinemas

9:00 p.m. Breaking Up

Loews Cineplex Outer Circle

9:00 p.m. Inheritance

Landmark's E Street Cinema

9:00 p.m. **Silent Waters**

Avalon Theatre

9:00 p.m.

The Yes Men

Landmark's E Street Cinema

9:15 p.m.

Kamchatka Avalon Theatre

THURSDAY, APRIL 29

10:30 a.m. Filmfest DC for Kids Program #1*

Avalon Theatre

6:30 p.m. Ana and the Others

The Greenberg Theatre

6:30 p.m. Breaking Up

Loews Cineplex Outer Circle

6:30 p.m. Silent Waters

Avalon Theatre

6:30 p.m. Stormy Weather

Landmark's E Street Cinema

6:30 p.m. Wheel of Time

Loews Cineplex Wisconsin Avenue

Cinemas

6:45 p.m.

Loews Cineplex Wisconsin Avenue

Cinemas

6:45 p.m. My Children are Different

Avalon Theatre

6:45 p.m. Napoleon Dynomite

Landmark's E Street Cinema

8:30 p.m. Inheritance

Landmark's E Street Cinema 8:30 p.m. The Saddest Music in the World

Loews Cineplex Wisconsin Avenue

Cinemas

8:45 p.m. Hurricane

Landmark's E Street Cinema

8:45 p.m. Koktebel

Avalon Theatre

Vodka Lemon 8:45 p.m.

Loews Cineplex Wisconsin Avenue

Cinemas

9:00 p.m. The Magic Gloves

The Greenberg Theatre

9:00 p.m. Nina Simone: Love Sorceress

Avalon Theatre

9:00 p.m. The Storytellers Loews Cineplex Outer Circle

FRIDAY, APRIL 30

10:30 a.m. Filmfest DC for Kids Program #1*

Avalon Theatre

6:30 p.m. Kops

Loews Cineplex Wisconsin Avenue

Cinemas

6:30 p.m. The Magic Gloves

The Greenberg Theatre

6:30 p.m. My Children are Different

Avalon Theatre

6:30 p.m. **Seducing Doctor Lewis**

AFI Silver Theatre and Cultural Center 6:45 p.m. Green Tea

Loews Cineplex Outer Circle

Squint Your Eyes

6:45 p.m. Loews Cineplex Wisconsin Avenue

Cinemas

Koktebel 7:00 p.m.

Avalon Theatre

8:30 p.m. The Saddest Music in the World Loews Cineplex Wisconsin Avenue

Cinemas

8:30 p.m. What the Eye Doesn't See

Avalon Theatre

8:45 p.m. Investigation into the Invisible

World

Loews Cineplex Wisconsin Avenue

Cinemas

9:00 p.m. Ana and the Others

The Greenberg Theatre

9:00 p.m. **Festival Express**

Loews Cineplex Outer Circle

Queen of the Gypsies: 9:15 p.m.

A Portrait of Carmen Amaya

Avalon Theatre

This So-Called Disaster 9:15 p.m.

AFI Silver Theatre and Cultural Center

SATURDAY, MAY 1

Filmmaker's Forum 2:00 p.m.

Borders Bookstore

Route 181: Fragments of a 2:00 p.m.

Journey to Palestine-Israel Avalon Theatre

4:00 p.m. Short Cuts 2

AFI Silver Theatre and Cultural Center

4:30 p.m. Zatoichi: The Fugitive

Avalon Theatre

6:00 p.m. Commandante

AFI Silver Theatre and Cultural Center

6:30 p.m. Investigation into the

Invisible World

with Looking for Fidel

Loews Cineplex Wisconsin Avenue

Cinemas

6:30 p.m. Queen of the Gypsies: A Portrait of Carmen Amaya

Avalon Theatre

6:45 p.m. Seducing Doctor Lewis

Loews Cineplex Wisconsin Avenue

6:45 p.m. What the Eye Doesn't See Avalon Theatre

Bottom of the Sea

The Greenberg Theatre 7:00 p.m. Green Tea

7:00 p.m.

9:30 p.m.

4:00 p.m.

Loews Cineplex Outer Circle

Loews Cineplex Outer Circle

9:00 p.m. **Festival Express**

9:00 p.m. Hurricane

The Greenberg Theatre 9:00 p.m. **Squint Your Eyes**

Loews Cineplex Wisconsin Avenue

Cinemas

9:00 p.m. Nina Simone: Love Sorceress

Seaward Journey

Avalon Theatre

AFI Silver Theatre and Cultural Center

9:30 p.m. Twilight Samurai Loews Cineplex Wisconsin Avenue

Cinemas

9:45 p.m. Kamchatka

Avalon Theatre

SUNDAY, MAY 2

11:30 a.m. Filmfest DC for Kids Program #1*

National Gallery of Art

Closing Night Event

Super Size Me Lincoln Theater

*Events marked with an asterisk are free.

All programs are subject to change. See Filmfest DC's daily schedule in The Washington Post Movie Guide.

For additional information, call (202)628-FILM or visit www.filmfestdc.org

Silent Classics

El Puño de Hierro

Gabriel García Moreno

Mexico, 1927, 90 minutes, silent film Shown with

Tepeyac

Carlos E. González

Mexico, 1918, 55 minutes, silent film In El Puño de Hierro, a mysterious doctor corrupts a young man experimenting with narcotics. Intriguing subplots abound. The eclectic

score includes Beethoven's Sonata 11, Op. 22, Isaac Albéniz's Iberia, and Ricardo Castro's Appassionato and Danza de Salon.

In Tepeyac, a young woman praying for the return of her lover finds an account of the Virgin of Guadalupe's first appearance to Indian peasants. The musical score of Franz Schubert's Sonata in A major provides an unusual counterpoint to the plot.

Both films feature new musical scores arranged by Washington's own Gillian Anderson and performed live by New York pianist Martha Locker.

Saturday, April 24, 3:30 p.m., National Gallery of Art, FREE

Queen of the Gypsies: A Portrait of Carmen Amaya

Jocelyn Ajami USA, 2002, 80 minutes, color and black & white

Carmen Amaya (1913–1926) transformed the art of Flamenco dancing. From her humble beginnings in a Barcelona Gypsy slum through burgeoning popularity in the "songcafes" of the city to ground-breaking work

and universal acknowledgment as a world-renowned superstar, Queen of the Gypsies tells her story via photographs and interviews with surviving family members, friends, and colleagues. But it's the rare assemblage of film clips that will astonish the newcomer and delight the fan: Her prowess and speed give the impression that the film itself is somehow speeded up, that it isn't possible for someone to dance that fast and with such precision. Rousing and inspiring, Queen of the Gypsies is a major archival contribution to the history of Flamenco dancing.—Eddie Cockrell

IN ENGLISH AND SPANISH WITH ENGLISH SUBTITLES

Production Company: Gypsy Heart. Producer: Jocelyn Ajami. Screenplay: Jocelyn Ajami. Cinematography: Jocelyn Ajami. Editor: Joshua Antell.

Friday, April 30, 9:15 p.m., Avalon Theatre Saturday, May 1, 6:30 p.m., Avalon Theatre

Raja

Jacques Doillon

> France/ Morocco, 2003, 115 minutes, color

In contemporary Marrakesh,

Frenchman Fred becomes obsessed with 19-year-old Raja, one of a group of women he hires to tend the garden in his lavish compound. What begins as a flirtatious game soon turns serious, as Fred offers Raja a full-time job and showers her with gifts and money. Although the girl seems inexperienced and they barely speak each other's language, she's tougher than Fred imagines, and soon gains the upper hand in their age-old battle of the sexes. Veteran Paris-born auteur Jacques Doillon has built a distinguished career on explorations of gender and Oedipal issues. Under the crisp, sun-drenched gaze of Helene Louvart's widescreen camera, Raja's growing sexual tension is choreographed with shrewd calculation and almost malevolent patience.—Eddie Cockrell

IN FRENCH AND ARABIC WITH ENGLISH SUBTITLES

Production Companies: Les Films de Losange (France)/Agora Films (Morocco).

Producers: Margaret Menegoz, Souad Lamriki, Benedicte Bellocq. Screenplay: Jacques
Doillon. Cinematography: Helene Louvart. Editor: Gladys Joujou. Music: Philippe Sarde.

Principal Cast: Pascal Greggory, Najat Benssallem, Ilham Abdelwahed, Hassan Khissal, Oum
Fl Aid Alt Youss

Friday, April 23, 7:00 p.m., Loews Cineplex Wisconsin Avenue Cinemas

Saturday, April 24, 9:30 p.m., Loews Cineplex Wisconsin Avenue Cinemas

Remember Me

Ricordati di mi

Gabriele Muccino

Italy/France/United Kingdom, 2003, 124 minutes, color Following the phenomenally successful The Last Kiss, Italian director Gabriele Muccino's most recent film offers a blistering assessment of the frustrations of two generations of an Italian middle-class family. Dad, a frustrated novelist, takes up with an old flame (Monica Bellucci, who played Persephone in the last two Matrix films). Mom, a teacher returns to her ambition of acting with unforeseen results. Their 18-year-old daughter dreams of becoming a TV star, while their 19-year-old son has no idea what to do with his life. Remember Me affirms Muccino's position at the forefront of a group of young filmmakers pushing national commercial cinema into new territory.—David Rooney, Variety

IN ITALIAN WITH ENGLISH SUBTITLES

Production Companies: Fandango (Italy)/Buena Vista Film Production (France)/Vice Versa Film (United Kingdom). Producer: Domenico Procacci. Screenplay: Gabriele Muccino, Heldrun Schleef, from a story by Gabriele Muccino. Cinematography: Marcello Montarsi. Editor: Claudio Di Mauro. Music: Paolo Buonvino. Principal Cast: Fabrizio Bentivoglio, Laura Morante, Nicoletta Romanoff, Silvio Muccino, Monica Belluci.

Sunday, April 25, 8:30 p.m., Loews Cineplex Wisconsin Avenue Cinemas

Tuesday, April 27, 9:00 p.m., Loews Cineplex Wisconsin Avenue Cinemas

Route 181: Fragments of a Journey to Palestine-Israel

Michel Khleifi, Eyal Sivan

France/Belgium/United Kingdom/Germany, 2003, 270 minutes, color

In the summer of 2002, Palestinian filmmaker Michel Khleifi and Israeli filmmaker Eyal Sivan spent two months traveling a self-navigated highway they dubbed "route 181"—a reference to the number of the November

resolution partitioning Palestine into
Jewish and Arab
states. From building
sites to billboards,
from shop to kibbutz,
from the Ashdod in
the south through
Jerusalem then on
north to the barbedwire festooned
Lebanese frontier;

1947 United Nations

the filmmakers asked and received real opinions from real people about the possibility of peace. What they've assembled is indeed powerful and illuminating, a vibrant look past the politicians and violence to the people committed to making their homes in this ruggedly beautiful, profoundly unsettled land.—Eddie Cockrell

IN ARABIC AND HEBREW WITH ENGLISH SUBTITLES

Production Companies: Momento! (France)/Sourat Films (Belgium)/Sindibad Films (United Kingdom)/WDR (Germany). Producers: Michel Khleifi, Eyal Sivan, Screenplay: Eyal Sivan, Michel Khleifi. Cinematography: Philippe Bellaiche. Editors: Eyal Sivan, Michel Khleifi.

Saturday, May 1, 2:00 p.m., Avalon Theatre

The Saddest Music in the World

Guy Maddin

Canada, 2003, 100 minutes, color and black & white Iconoclastic Canadian director Guy Maddin, whose distinctive oeuvre includes Tales from the Gimli Hospital (FFDC 1989), Careful (FFDC 1993), and Dracula: Pages from a Virgin's Diary (FFDC 2003), returns with perhaps his most wildly imaginative and accessible movie to date. To combat the "cavalcade of misery" that is Manitoba during the Great Depression, a legless local brewery baroness (Isabella Rossellini) establishes a competition to find the title tune, pledging \$25,000 with the promise "if you're sad and like beer, I'm your lady." Among the competitors are a down-on-his luck Broad-way producer (Mark McKinney) and a Serbian rep (Ross McMillan), estranged brothers who clash over the prize. A provocative pastiche of silent film aesthetics highlights this subversively funny melo-

drama. —Eddie Cockrell

Production Companies: Rhombus Media/Buffalo Gal Pictures. Producers: Niv Fichman, Jody Shapiro. Screenplay: George Toles, Guy Maddin, from an original screenplay by Kazuo Ishiguro. Cinematography: Luc Montpellier. Editor: David Wharnsby. Music: Christopher Dedrick. Principal East: Mark McKinney, Isabella Rossellini, Maria de Medeiros, David Fox, Ross McMillan.

Thursday, April 29, 8:30 p.m., Loews Cineplex Wisconsin Avenue Cinemas

Friday, April 30, 8:30 p.m., Loews Cineplex Wisconsin Avenue Cinemas

The Seagull's Laughter

Mavahlatur

Agust GudmundssonIceland/Germany/

United Kingdom, 2001, 102 minutes, color

"It's so damned

cold here," says free spirit Freyja of the Icelandic fishing village to which she's returned some time after World War II, and following the mysterious death of her husband in America. But she still manages to heat things up, both among the eccentric family members with whom she lives and the well-to-do engineer whose heart she's snared. Leave it to 11-year-old cousin Agga to stir things up; deeply suspicious of her stories, the child constantly pesters the local constable to take some kind of action. But by the time he does, it may be too late. A bluesy, big-band musical motif provides a broad hint to the emotional temperature of this mischievous family frolic.—Eddie Cockrell

IN ICELANDIC WITH ENGLISH SUBTITLES

Production Companies: Isfilm (Iceland)/Hope & Glory Film (Germany)/Archer Street Productions (United Kingdom). **Producer:** Kristin Atladottir. **Screenplay:** Agust Gudmundsson. **Cinematography:** Peter Joachim Krause. **Editor:** Henrik D. Moll. **Music:** Various. Principal Cast: Margret Vilhjalmsdottir, Ugla Egilsdottir, Heino Ferch, Hilmir Snaer

Tuesday, April 27, 9:00 p.m., Landmark's E Street Cinema Wednesday, April 28, 6:45 p.m., Landmark's E Street Cinema

Seaward Journey

El viaje hacia el mar

Guillermo Casanova

Uruguay/ Argentina, 2003. 77 minutes, color

Four eccentric provincial townspeople, a smooth stranger, and

a blustery driver make their way in a rickety red truck from the Lavalleja region of Uruguay to the Atlantic Ocean resorts east of Montevideo. Along the way, the travelers bicker and bond as they look forward to seeing the ocean for the first time in their lives. Debuting director Guillermo Casanova displays a keen sense of comic timing and a fine rapport with his appealing cast. The adventures of this contentious but big-hearted band are played out against spectacular locations. Seaward Journey was Uruguay's official submission in the 2003 foreign film Oscar® race.—Eddie Cockrell

IN SPANISH WITH ENGLISH SUBTITLES

Production Companies: Lavoragine Films (Uruguay)/Jorge Rocca (Argentina). Producer: Natacha Lopez. Screenplay: Guillermo Casanova, Julio Cesar Castro, from the short story by J.J. Morosoli. Cinematography: Barbara Alvarez. Editor: Santiago Svirsky. Music: Jaime Roos. Principal Cast: Hugo Arana, Julio Calcagno, Julio Cesar Castro, Diego Delgrossi,

Friday, April 23, 6:30 p.m., Loews Cineplex Outer Circle Saturday, April 24, 9:15 p.m., Loews Cineplex Outer Circle Saturday, May 1, 9:30 p.m., AFI Silver Theatre and Cultural Center

■ Co-presented with the Center for the Global South, American University.

Seducing Doctor Lewis

La grande seduction

Iean-Francois Pouliot

Canada, 2003, 108 minutes, color

St. Marie-La-Mauderne is a tiny fishing village in the middle of nowhere. For eight years the locals have stood in line for weekly welfare checks, remembering the good old days when the catch was good, the fishermen were proud, and life was a lot more magical. A small company wants to build a factory on the islandbut only if a full-time doctor lives in St. Marie. The situation seems hopeless until a young doctor in Montreal has an unfortunate incident with a traffic cop and finds himself on a boat to the faraway village. Now the locals

must convince him to stay. This effortless comedy is a sparkling delight from start to finish.—Elizabeth Richardson, 2004 Sundance Film Festival

Production Company: Max Films Producers: Roger Frappier, Luc Vandal Screenplay: Ken Scott. Cinematography: Allen Smith. Editor: Dominique Fortin. Music: Jean-Marie Benoit. Principal Cast: Raymond Bouchard, David Boutin, Benoit Briend Bruno Blanchet, Pierre Collin.

Friday, April 30, 6:30 p.m., AFI Silver Theatre and **Cultural Center**

Saturday, May 1, 6:45 p.m., Loews Cineplex Wisconsin Avenue Cinemas

Shorts Programs

Restive Planet, "The Bad Guys"

Short Cuts 1

(98 minutes total):

U Street Blue, Raafi Rivero (USA 2003) 21 min., color, 16mm/Digi-Beta. In the shadow of the U Street Duke Ellington mural, a local filmmaker's urban fairy tale walks the line between gritty reality and flights of fancy. Heroes, Jimmy McAleavey (UK/Ireland 2003) 9 min., color, 35mm. In hard-boiled Belfast, a boy

looks for heroes where none appear to exist. The Open Window. Philippe Barcinski (Brazil 2003) 10 min., color, 35mm. "Did I remember to close the window?" asks a sleepless man as he lies awake. The journey of a simple thought travelling through a stormy mind. Deep Silence, Gustavo Loza (Mexico 2003) 16 min., color, 35mm. Two children have mysteriously disappeared from Havana. One of them returns and insists on remaining silent. Cracker Bag, Glendyn Ivin (Australia 2003) 14 min., color 35mm. Edie lights the fuse of her first firecracker and experiences a pivotal moment,

one of the seemingly small experiences of childhood that changes us forever. Turtle Island, Maru Solores (Spain/Basque 2002) 15 min., color, 35mm. A creature from outer space comes to earth, landing on an island resembling a petrified tortoise. Ainhoa, a 9-year-old asthmatic, challenges herself to remain overnight alone, pretending she's an extraterrestrial discovering the island. Restive Planet, John Cregan (USA

2004) 13 min., color, 35mm. Bobby helps his uncle settle into an upscale retirement community, which starts to look a lot like high school.

Short Cuts 2 (95 minutes total):

Blue Like a Gunshot, Masoud Raouf (Canada 2003) 5 min., color, 35mm. An animated poem of war and peace, disorder and harmony, told with only oil paint and sound. Pilgrims, Steven Meyers (USA 2003) 18 min., color, 35mm. Two solitary travelers arrive in New York from distant corners of the earth. lota, Simon Dennis (Scotland/UK 2004) 10 min., color 35mm. Reminiscent of the silent era is this powerful story of loss and rediscovered communi-

cation within a remote and voiceless family. When the Wind Weaves Flowers, Bania Medjbar (France 2003) 24 min., color, 35mm. Lolli wants to settle down but Mouss clings to his freedom...and, of course, things really get interesting when a child enters the picture. Clutch, Jackie Schulz (Australia 2003) 9 min., color

35mm. Sometimes maintenance means more than fixing cars. Fricassee. Martin Krejci (Czech Republic 2003) 14 min., color, 35mm. "Only an idiot can spice rabbit fricassee with something as vulgar as basil." This is a film about food, vanity, and what happens when a real gourmet has to have the last word at all cost. The Man

Fricassee

Without a Head, Juan Solanas (France 2003) 15 min., color, 35mm. The man without a head has a date with the girl of his dreams. For this extra special occasion, perhaps he should purchase a head?

Saturday, May 1, 4:00 p.m., AFI Silver Theatre and Cultural Center

Saturday, April 24, 4:00 p.m., AFI Silver Theatre and Cultural Center

Politics

September

Max

Faerberboeck

Germany, 2003, 115 minutes, color

Tragedy can lead to confusion, but confusion can be defused by strength and resolve. Following the events of September 11, 2001, an uncon-

nected group of German citizens are united in their growing sense of apprehension. A housewife and her husband find their plans for divorce transformed; a pregnant woman grows suspicious of her Pakistani mate; a tortured journalist is provoked; an already-angry cop rails at the instability around him, and so on. Through days of uncertainty and fear, each relationship reaches for equilibrium and understanding. Interlaced with visual and aural reminders of the attack and its aftermath, September underscores how profoundly the world changed on one day in 2001 and how unpredictable individual responses to tragedy can be.—Eddie Cockrell

IN GERMAN WITH ENGLISH SUBTITLES

Production Companies: nf2/Distant Dreams/Telepool/ZDF. Producers: Max Faerberboeck, Martin Hagemann. Screenplay: Max Faerberboeck, Sarah Khan, Matthias Pacht, Moritz Rinke, Maria Scheibelhofer, John von Dueffel. Cinematography: Carl F. Koschnick. Editor: Ewa J. Lind. Music: Dario Marianelli. Principal Cast: Solveig Arnarsdottir, Justus von Dohnanyi, Rene Ifrah, Anja Kling, Nina Proll, Monitz Rinke.

Friday, April 23, 9:30 p.m., Loews Cineplex Wisconsin Avenue Cinema

Saturday, April 24, 7:00 p.m., Loews Cineplex Wisconsin Avenue Cinemas

Silent Waters

Khamosh pani

Sabiha Sumar

Pakistan/France/Germany, 2003, 100 minutes, color

Widowed Ayesha lives in the halcyon Pakistani Punjabi village of Charkhi near the Indian border. She lives for her 18-year-old son Saleem, who has yet to find his way in the world. He is deeply in love with the proud and beautiful Zubeidaa who is planning to be a career woman. All seems blissful in the village until the news of General Zia coming to power, and the arrival of two strangers from Lahore preaching revolutionary Islamic values. The young village men, including Saleem, quickly get swept up in the religious fervor. Meanwhile, Ayesha has a mysterious visitor who forces her to unveil a shocking secret with catastrophic consequences.

—Cary Rajinder Sawhney, The Times BFI, 47th London

Film Festival 2003

IN PUNJABI WITH ENGLISH SUBTITLES

Production Companies Vidhi Films (Pakistan)/Unlimited (France)/Flying Moon (Germany). Producers

(France)/Flying Moon (Germany). **Producers:** Sachithanandam Sathananthan, Philippe Avril, Helge Albers, Claudia Tronnier.

Screenplay: Paromita Vohra, from a story by Sabiha Sumar. Cinematography: Ralph Netzer. Editor: Bettina Boehler. Music: Madan Gopal Singh. Principal Cast: Kirron Kher, Aamir Malik Arshad Mahmud, Salman Shahid, Shilpa Shukla.

Wednesday, April 28, 9:00 p.m., Avalon Theatre Thursday, April 29, 6:30 p.m., Avalon Theatre

Politics Since Otar Left

Depuis ou'Otar est parti

Julie Bertuccelli

France/Belgium, 2003, 103 minutes,

Since good Georgian son Otar left to live and work in Paris, things haven't been the same for his 90-year-old mother Eka, fiftyish sister Marina, and her daughter Ada, who share a cramped flat in Tblisi and live for Otar's letters, telephone calls, and the modest sums of money he sends. When Marina and Ada learn of Otar's sudden death, they keep the news from Eka, who insists on traveling to Paris to see her son again. This precisely written and exquisitely performed work marks an auspicious debut for Julie Bertuccelli, a documentary filmmaker and former assistant director for losseliani, Kieslowski, Tavernier, and others. Since Otar Left has garnered acclaim at three film festivals and racked up several awards.—Eddie Cockrell

IN GEORGIAN, RUSSIAN, AND FRENCH WITH ENGLISH SUBTITLES

Production Companies: Les Films du Poisson (France)/Entre Chien et Loup (Belgium).
Producer: Yael Fogiel. Screenplay: Julie Bertuccelli, Bernard Renucci, Roger Bohbot.
Cinematography: Christophe Pollock. Editor: Emmanuelle Castro. Music: Various. Principal
Cast: Esther Gorintin, Nino Khomassouridze, Dinara Droukarova, Temour Kalandadze,
Roussoudan Bolkvadze.

Saturday, April 24, 6:30 p.m., Avalon Theatre Sunday, April 25, 8:00 p.m., Avalon Theatre

Soldiers of the Rock

South Africa, 2003, 98 minutes, color

A South African gold mining crew struggles with cultural pride, violent feuds, and constant danger in this bracing, socially-conscious action film made by students at the South African School of Motion Picture Medium and Live Performance. To experience the world in which his father died, Vuyo uses his break from business studies (paid for by dad's meager savings) to join a jaded, well-muscled Johannesburg crew of deep-level gold miners working lengthy shifts far underground. Intense fraternization alternates with efforts of ex-con laborer Suto to organize purchase of their own mine; his violent fate

prompts a
shift in power
among the
men that
leads to
a harrowing
subterranean
showdown
with a crazed
dissenter.—
Eddie Cockrell

Politics

Production Company: South African School of Motion Picture Medium

and Live Performance. **Producer:** Darren Gordon. **Screenplay:** Bata Passchier, Norman Maake. **Cinematography:** Natalie Haarhof. **Editor:** Bata Passchier. **Music:** Benjamin Willen. **Principal Cast:** Vuyo Dabula, Lebo Mathosa, Glen Gabela, Sibusiso Mhlangu, Michael Dlamini

Tuesday, April 27, 8:45 p.m., Avalon Theatre Wednesday, April 28, 6:45 p.m., Avalon Theatre

■ Co-presented with the Center for the Global South, American University.

Some Secrets

Vylet

Alice Nellis

Czech Republic, 2002, 100 minutes, color

In the Czech Republic, a grandmother decides her dead son wanted his ashes spread over his birthplace in neighboring Slovakia. So she forces her widowed daughter-in-law, granddaughters Zuzana and Ilona, and their husbands and children to pile into two cars and set off for the countryside. Along the way, some secrets are revealed: Ilona discovers a new-found bond with her sister's husband, Zuzana confesses an affair to her mother, and so on. For added veracity, writer-director Alice Nellis cast two real-life sisters as the sisters, and their mother to play—you guessed it—their mother. Don't miss the charming gag during the closing credits of this low-keyed, intimate family comedy.—Eddie Cockrell

IN SLOVAK AND CZECH WITH ENGLISH SUBTITLES

Production Companies: Filmia/Czech TV/Ars Media/Studio Virtual. Producer: Pavel Solc. Screenplay: Alice Nellis. Cinematography: Ramunas Greicius. Editors: Josef Valusiak, Adam Dvorak. Music: Tomas Polak. Principal Cast: Iva Janzurova, Theodora Remundova, Igor Bares, Sabina Remundova, Nadia Kotrsova.

Thursday, April 22, 9:00 p.m., Avalon Theatre Friday, April 23, 6:45 p.m., Avalon Theatre

The Soul's Haven

Il posto dell'anima

Riccardo Milani

Italy, 2003, 105 minutes, color

In the Abruzzo mountain region of southern Italy, the residents of a pretty town depend on the Americanowned CarAir tire factory for their livelihood. When the plant's faceless management abruptly announces they're laying off the 500 workers and shutting down, the employees band together to reverse the decision. There's union organizer Salvatore, who wants to adopt Sitting Bull as the movement's icon; the emotional Mario, seized with panic over the prospect of being poor again; and sad-sack Antonio, whose girlfriend escaped the village long ago but returns from Milan to offer moral support. Alternately tough and tender, The

Soul's Haven fleshes out labor movie precepts with rich characters and fervent performances.—Eddie Cockrell

IN ITALIAN WITH ENGLISH SUBTITLES

Production Companies: Albachiara/RAI Cinema. Producer: Lionello Cerri. Screenplay: Domenico Starnone, Riccardo Milani. Cinematography: Arnaldo Catinari. Editor: Marco Spoletini. Music: Leandro Piccioni. Principal Cast: Silvio Orlando, Michele Placido, Claudio Santamaria, Paola Cortellesi, Imma Piro.

Friday, April 23, 9:00 p.m., Loews Cineplex Outer Circle Saturday, April 24, 7:00 p.m., Loews Cineplex Outer Circle

Spring, Summer, Fall, Winter...and Spring

Bom Yeorum Gaeul Gyeoul Geurigo...Bom

Kim Ki-duk

South Korea/Germany, 2003, 102 minutes, color

When a young monk is found gleefully tying stones to a fish, a frog, and a snake, his master binds a rock to the child's back and instructs him to set each animal free. The master warns that if any creature has died, the boy will carry that stone in his heart forever. Thus commences a journey that follows the monk's transition from love and temptation as a teenager to a misstep as a young man, through his subsequent search for peace of heart, and ultimately to maturity. Anchored by the compelling relationship between master and pupil, the

film finds its pace in their daily regimen, and in the gentle rhythms of nature. —John Nein, 2004 Sundance Film Festival

IN KOREAN WITH ENGLISH SUBTITLES

Production Companies: LJ Films (South Korea)/Pandora Film Production (Germany). Producer: Lee Seung-jae. Screenplay: Kim Kiduk. Cinematography: Baek Dong-

hyeon. Editor: Kim Ki-duk. Music: Bark Jee-woong. Principal Cast: Oh Yeong-su, Kim Ki-duk, Kim Yeong-min. Sen. Jee-woong. He Yeo-jin.

Sunday, April 25, 8:00 p.m., Landmark's E Street Cinema

Squint Your Eyes

Zmruz oczy

Andrzej Jakimowski

Poland, 2003, 88 minutes, color

Mala, a plucky 10-year-old girl, runs away from home because her career-obsessed parents don't have enough time for her. She is looked after by Jasiek, a former teacher who lives on an abandoned farm. When Mala's parents cannot persuade their daughter to

return home, Jasiek decides to help her in his own gentle way. First-time director Andrzej Jakimowski plays with the viewers' expectations and creates a world balanced somewhere between reality and fantasy, between real life and a fairytale. His poetic comedy poses several serious questions about the val-

ues that parents surreptitiously communicate to their children.

-33rd Rotterdam International Film Festival 2004

IN POLISH WITH ENGLISH SUBTITLES

Production Company: ZAiR. Producers: Arkadiusz Artemjew, Tomasz Gassowski, Andrzej Jakimowski. Screenplay: Andrzej Jakimowski. Cinematography: Adam Bajerski, Pawel Smietanka. Editor: Cezary Grzesiuk. Music: Tomasz Gassowski. Principal Cast: Zbigniew Zamachowski, Dla Proszynska, Rafal Guzniczak, Andrzej Chyra, Malgorzata Foremniak.

Friday, April 30, 6:45 p.m., Loews Cineplex Wisconsin Avenue Cinemas

Saturday, May 1, 9:00 p.m., Loews Cineplex Wisconsin Avenue Cinemas

Stormy Weather

Solveig Anspach

France/Iceland/ Belgium, 2003, 91 minutes, color

In the psychiatric ward of a big city hospital in Belgium, idealistic doctor Cora feels an emotional tug to

a mute homeless woman named Noa. Cora is so affected by the news that her patient has been returned to her southern Icelandic island home of Vestmannaeyjar that she shows up there unannounced to follow up. There she discovers Noa's life, which includes a stubborn husband and a helpful doctor. Director Solveig Anspach, who first came to international attention with her award-winning 1999 Paris-set drama Battle Cries, again displays a extraordinarily sure hand with her performers. For her intense performance as Noa, Didda Jonsdottir won the 2003 Edda prize (Iceland's version of the Oscar®) for best actress.—Eddie Cockrell

IN FRENCH AND ENGLISH WITH ENGLISH SUBTITLES

Production Company: Ex Nihilo. Producers: Baltasar Kormakur, Luc Dardenne, Jean-Pierre Dardenne. Screenplay: Solveig Anspach, Cecile Vargaftig, Pierre Erwan Guillaume, Roger Bohbot. Cinematography: Benoit Dervaux. Editor: Anne Riegel. Music: Alexandre Desplat. Principal Cast: Elodie Bouchez, Didda Jonsdottir, Baltasar Kormakur, Ingvar E Sigurdsson, Christophe Sermet.

Monday, April 26, 6:45 p.m., Landmark's E Street Cinema Thursday, April 29, 6:30 p.m., Landmark's E Street Cinema

The Story of the Weeping Camel

Die geschichte vom weinenden kamel

Byambasuren Davaa, Luigi Falorni

Germany, 2003, 90 minutes, color

In South Mongolia's vast Gobi desert, four generations of a camel herding family live in three tents while tending to their regal yet watery-eyed herd of Bactrian beasts of burden. When one camel rejects her white baby following a difficult birth, the family struggles to keep the calf alive before sending two sons on a trek across the desert to find a violinist trained to perform a ceremony that may or may not save the animal. A movie-making gamble that paid big emotional dividends, the film was shot by two students at Munich's film school who set out to make an hour-long documentary but expanded it to a feature when they captured the rare birth of a white camel.—Eddie Cockrell

IN MONGOLIAN WITH ENGLISH SUBTITLES

Production Company: Munich Film School HFF. Producer: Tobias N. Siebert. Screenplay: Byambasuren Davaa, Luigi Falomi. Cinematography: Luigi Falomi. Editor: Anja Pohl. Music: Marcel Leniz. Principal Cast: Janchiv Janchiv Ayurzana, Chimed Chimed Ohin, Amgaa Amgaabazar Gonson, Zevel Zeveljamz Nyam, Ingen Teme Botok.

Saturday, April 24, 7:30 p.m., National Geographic Society Tuesday, April 27, 6:30 p.m., Landmark's E Street Cinema

The Storytellers

Narradores de jave

Eliane Caffe
Brazil, 2003,
102 minutes, color
When the eccentric denizens of a
Brazilian backwater
learn their town is
soon to be flooded
by a huge hydroelectric plant and
dam project, they
coax outspoken
writer Antonio Bia

out of exile to pen the glorious "true" story of their village—even though nobody can agree on a single historical detail and each account varies wildly. A breezy fable about the inconsistency of memory and the inevitability of change, The Storytellers is also a story about rural fortitude and the ways in which people must learn to live together regardless of their fate. Eliane Caffe's second film is marked by spirited performances from the energetic cast, rugged locations in rural Brazil, and a jazzy, sinewy score.

—Eddie Cockrell

IN PORTUGUESE WITH ENGLISH SUBTITLES

Production Companies: Bananeira Filmes/Gullane/Laterit. Producer: Vania Catani. Screenplay: Eliane Caffe, Alberto Abreu. Cinematography: Hugo Kovensky, Editor: Daniel Rezende. Music: DJ Dolores. Principal Cast: Jose Dumont, Gero Camilo, Rui Rezende, Nelson Xavier, Luci Pereira.

Tuesday, April 27, 6:30 p.m., Loews Cineplex Outer Circle Thursday, April 29, 9:00 p.m., Loews Cineplex Outer Circle

This So-Called Disaster

Michael Almereyda

United States, 2003, 87 minutes, color

This So-Called Disaster, a portrait of Sam Shepard and the rehearsals for his play "The Late Henry Moss" (which Shepard also directed) in San Francisco, is anything but. Unfolding in a cramped adobe shack in New Mexico, the play tells the story of two long-estranged brothers (Nick Nolte, Sean Penn) reunited by the death of their father (James Gammon). Inspired by his own estranged father's death, Shepard worked on the autobiographical piece intermittently for 16 years. Michael Almereyda's film strives to understand what brought Shepard and his cast to a point where they were prepared to give to "Henry Moss" the intense emotional

commitment it demands. Candid interviews with Nolte, Penn, et. al., offer absorbing, voyeuristic glances.—Scott Foundas, Variety

Production Company: IFC
Productions. Producers: Callum
Greene, Anthony, Katagas.
Ginematography: Amber Lasciak,
Andy Black, Adam Keker, Michael
McDonnough. Editor: Kate Williams.
Principal Cast: T Bone Burnett,
James Gammon, Woody Harrelson,
Cheech Marin, Anne Millitello, Nick
Nolte, Sean Penn, Sam Shepard,
Sheila Tousey.

Saturday, April 24, 7:00 p.m., AFI Silver Theatre and Cultural Center

Friday, April 30, 9:15 p.m., AFI Silver Theatre and Cultural Center

To Kill a King

Mike
Barker
United
Kingdom/
Germany,
2003,
102 minutes,
color
England's

controversial mid-17th century period of civil war and the resulting short-lived republic sets the stage for To Kill a King. The gradual falling out between General Sir Thomas Fairfax (co-producer Dougray Scott, Mission: Impossible II) and his deputy Oliver Cromwell (Tim Roth, Reservoir Dogs) plays out against the latter's obvious attraction to the trappings and wife (Olivia Williams, The Heart of Me, FFDC 2003) of the former. The soul of the film, however, is Rupert Everett's focused, unmannered turn as the conniving yet ultimately doomed king. This thoughtful, widescreen epic harks back to a very different style of moviemaking even as it thrills with the fresh, urgent issues of egalitarianism and compromise in the name of freedom.—Eddie Cockrell

Production Company: Natural Nylon Entertainment (United Kingdom)/Screenland Movieworld (Germany). Producer: Kevin Loader. Screenplay: Jenny Mayhew. Cinematography: Eigil Bryld. Editor: Guy Bensley. Music: Richard G. Mitchell. Principal Cast: Tim Roth, Dougray Scott, Rupert Everett, Olivia Williams, James Bolam, Corin Redgrave.

Monday, April 26, 6:45 p.m., Loews Cineplex Wisconsin Avenue Cinemas

Tuesday, April 27, 6:30 p.m., Loews Cineplex Wisconsin Avenue Cinemas

Wednesday, April 28, 6:30 p.m., Loews Cineplex Wisconsin Avenue Cinemas

The Twilight Samurai

Tasogare Seibel

Yoji Yamada

Japan, 2003, 129 minutes, color

A low-ranking samurai with the Unasaka clan in northeastern China's Shonai province, recent widower Seibei Iguchi toils in obscurity on menial clan tasks while caring for a senile mother and two

young daughters. Seibei resists his uncle's suggestion that he remarry, although he does have to disarm the angry ex-husband of the woman chosen for him. As internecine conflict roils the clan, Seibei is ordered to kill the renegade Yogo, and so sets out to complete the task. Winner of the best picture and director awards at Japan's version of the Academy Awards®, and one of the final five films nominated for the 2003 best foreign film Oscar®, The Twilight Samurai was a major commercial success in Japan.—Eddie Cockrell

IN JAPANESE WITH ENGLISH SUBTITLES

Production Companies: Nippon TV Network/Sumitomo Corporation/Hakuhodo. Producers: Shigehiro Nakagawa, Hiroshi Fukasawa, Ichiro Yamamoto. Screenplay: Yoji Yamada, Yoshitaka Asama, from the novels "Twilight Seibei," "Sukehachi the Beggar," and "Record of a Bamboo Sword" by Shuhei Fujisawa. Cinematography: Mutsuo Naganuma. Editor: Iwao Ishii. Music: Isao Tomita. Principal Cast: Hiroyuki Sanada, Rie Miyazawa, Nenji Kobayashi, Ren Osugi, Mitsuru Fukikoshi.

Friday, April 23, 6:30 p.m, Loews Cineplex Wisconsin Avenue Cinemas

Saturday, May 1, 9:30 p.m. Loews Cineplex Wisconsin Avenue Cinemas

Two Summers

Houve uma vez dois veroes

Jorge Furtado

Brazil, 2002, 74 minutes, color

There are four kinds of girls, amiable teenager Chico learns from his pal. "The first turns you into an idiot, the other two I can't remember." Possessed of exactly

that brand of irreverent humor, this self-assured and finely played Brazilian teen comedy follows Chico's voyage of discovery after he loses his virginity to the lovely yet mysterious Roza, who

promptly disappears. Later that fall she calls the moping lad out of the blue, claiming to be pregnant. Chico soon learns that things aren't what they seem, and overcomes a particularly rocky road to true love via a new-found resourcefulness and a dollop of luck.—Eddie Cockrell

IN PORTUGUESE WITH ENGLISH SUBTITLES

Production Company: Casa de Cinema de Porto Alegre. Screenplay: Jorge Furtado.

Cinematography: Alex Sernambi. Editor: Giba Assis Brasil. Music: Leo Henkin. Principal Cast:

Andre Arteche, Ana Maria Manieri, Pedro Furtado, Julia Barth, Victoria Mazzini.

Sunday, April 25, 6:00 p.m., Loews Cineplex Outer Circle Monday, April 26, 8:30 p.m., Loews Cineplex Outer Circle

Uniform

Zhifu

Diao Yi'nan

Hong Kong, 2003, 92 minutes, color

Taciturn Wang Xiaojian has been let go from the local enamel factory in China's

Shaanxi province and now helps his parents run their small laundry. Discovering that the cop he's tried to deliver a uniform to has left his apartment after an accident, Wang impulsively tries it on and is thus emboldened to pick up music store clerk Zheng Shasha and fine random drivers to collect money for his ill dad's hospital bills. But all good things must come to an end. Uniform won the prestigious Dragons & Tigers Award for Young Cinema at the 2003 Vancouver festival, where the jury praised it as "a first feature of remarkable maturity and accomplishment." A fitting tribute for a fine debut.—Eddie Cockrell

IN MANDARIN WITH ENGLISH SUBTITLES

Production Company: Hu Tong Communication. Producers: Li Kit-ming, Iku Ishikawa. Screenplay: Diao Yinan. Cinematography: Dong Jinsong. Editor: Chow Keung. Music: Wan Zi Principal Cast: Liang Hongli, Zeng Shuoqiong.

Friday, April 23, 9:00 p.m., Avalon Theatre Saturday, April 24, 7:00 p.m., Avalon Theatre

Vodka Lemon

Hiner
Saleem
France/
Switzerland/
Armenia/
Italy, 2003,
90 minutes,

Love blooms between widower Hamo and Nina, a widow who works at the title bar in a snowbound Armenian village that's crippled by a faltering economy. Marbled with sympathetic eccentrics who make do against cruel and unusual odds, Vodka Lemon won the San Marco Prize at the 2003 Venice festival and has proven itself a left field festival favorite from Toronto to Bangkok. Kurdish director Hiner Saleem's fourth feature film is a little gem that takes a potentially grim subject and mines it for maximum humor and insight. Filled with quietly amusing sight gags that testify to the enduringly optimistic spirits of its beleaguered characters, the film is quite a charmer. It's visually rich and utterly disarming.—David Stratton, Variety

IN ARMENIAN WITH ENGLISH SUBTITLES

Production Company: Dulcine Films (France)/Arte France Cinema-Cinefacto (France)/Amka Films (Switzerland)/Paradise Films (Armenia)/Sintra Films (Italy). Producer: Fabrice Guez. Screenplay: Hiner Saleem. Cinematography: Christophe Pollock. Editor: Dora Mantzorou. Music: Michel Korb. Principal Cast: Romik Avinian, Lala Sarkissian, Ivan Franek, Rouzanne Mesropian, Zahal Karielachvili.

Wednesday, April 28, 8:45 p.m., Loews Cineplex Wisconsin Avenue Cinemas

Thursday, April 29, 8:45 p.m., Loews Cineplex Wisconsin Avenue Cinemas

The Waiting Room

Bekleme Odasi

Zeki Demirkubuz

Turkey, 2003, 94 minutes, color

The final film in Zeki Demirkubuz's "Tales About Darkness" trilogy, The Waiting Room concerns a film director preparing a new version of

Dostoyevsky's "Crime and Punishment" whose life is consumed by his work and his lover. The first two installments, Fate and The Confession, made Cannes festival history in 2002 as the first time two films by the same director were shown in the prestigious Un Certain Regard section. "Although his narratives are outwardly concerned with social issues," a programmer wrote of Demirkubuz's oeuvre, "the films are fundamentally focused on his characters' existential motivations." Filmfest DC audiences will be among the first in the United States to see a new work by one of the rising young stars of international cinema.—Eddie Cockrell

IN TURKISH WITH ENGLISH SUBTITLES

Credits unavailable.

Sunday, April 25, 5:30 p.m., Landmark's E Street Cinema Monday, April 26, 6:30 p.m., Landmark's E Street Cinema

★ Presented in cooperation with the Silk Road Film Festival

What Jackie Knew

Ce que savait Jackie

Patrick
Jeudy
France, 2003,
55 minutes,
color and black
& white

Politics

Jacqueline Kennedy's clear-eyed knowledge of her husband's burgeoning political power

and entrenched personal peccadilloes is at the heart of this thoughtful and fascinating assemblage of newsreel clips, home movies, photographs, and official White House footage. Director Patrick Jeudy peels away the perfect veneer of the Camelot mystique by playing images of the vigorous JFK against the impetus for Jackie's decision to marry him despite his womanizing ways and her subsequent relationship with shipping magnate Aristotle Onassis, which was orchestrated with the utmost discretion. There's not a shred of sensationalism in What Jackie Knew, which presents a First Lady who enriched the country's cultural climate even as she balanced her responsibilities as a wife against her needs as a woman.—Eddie Cockrell

Production Company: Point du Jour. Executive Producer: Luc-Martin Gousset. Narrator: Hester Wilcox. Cinematography: Various. Editor: Francoise Tubaut.

Monday, April 26, 8:30 p.m., Avalon Theatre Tuesday, April 27, 6:45 p.m., Avalon Theatre

What the Eye Doesn't See

Ojo que no ven

Francisco J.
Lombardi
Peru, 2003,
149 minutes,

color

The political climate during the final days of

Alberto Fujimori's presidency in Peru provides the context for Francisco J. Lombardi's most recent feature film. (Previous works include The City and the Dogs, FFDC 1987; Under the Skin, FFDC 1996; and Captain Pantoja and the Special Service, FFDC 2001.) What the Eye Doesn't See explores the corruption plaguing many Latin American governments. Six vignettes portray Peru's social reality as its citizens attempt to cope during a critical juncture in their history. Effortlessly interwoven, they comprise a detailed tapestry depicting the fates of citizens who—whether influentially rich or hardscrabble poor—are unable to decide their own destiny.—Diana Sanchez, 28th Toronto International Film Festival 2003

IN SPANISH WITH ENGLISH SUBTITLES

Production Company: Inca Cine S.A.C. Producer: Gustavo Sanchez. Screenplay: Giovanna Pollarolo. Cinematography: Teo Delgado. Editor: Danielle Fillios. Music: Nanni Garcia. Principal Cast: Gianfranco Brero, Gustavo Bueno, Patricia Pereyra, Paul Vega, Melania Ilrhina

Friday, April 30, 8:30 p.m., Avalon Theatre Saturday, May 1, 6:45 p.m., Avalon Theatre

Wheel of Time

Rad der zeit

Werner Herzog

Germany, 2003, 80 minutes, color

In January 2002, Werner Herzog traveled to Bodh Gaya, India, to experience the Kalachakra, or wheel of time, the largest Buddhist gathering in the world. His film includes an interview with His Holiness The XIV Dalai Llama. It explores the dedication of the faithful in India, Tibet, and Graz, Austria, and examines the creation and meaning of the large sand mandala central to the 10 days of teaching, prayers, and initiations. Initially skeptical of westerners adopting Buddhism, Herzog subsequently told a British interviewer "Only through understanding other religions will we eventually create lasting peace on this planet."—Eddie Cockrell

IN ENGLISH AND GERMAN WITH ENGLISH SUBTITLES

Production Company: Werner Herzog Film. Producer: Lucki Stipetic. Cinematography: Peter Zeitlinger. Editor: Joe Bini. Music: Various.

Wednesday, April 28, 6:45 p.m., Loews Cineplex Wisconsin Avenue Cinemas

Thursday, April 29, 6:30 p.m., Loews Cineplex Wisconsin Avenue Cinemas

The Yes Men

Chris Smith, Dan Ollman, Sarah Price USA, 2003, 80 minutes, color

Those who protest the methods and policies of the World Trade Organization do so in different ways. But you'd have to get up pretty early in the morning to conceive pranks more elaborate than the ones pulled by Andy Bichlbaum and Mike Bonnano. They created a Web site parodying the WTO, and to their amazement found that groups around the world were taking it seriously and inviting them to speak at various conferences and schools. So they did. The scruffy approach taken by American Movie director Chris Smith and his former producers Dan Ollman and Sarah Price fits their subject perfectly, reinforcing the idea that activism with an attitude should be tempered by healthy doses of imagination and wit.—Eddie Cockrell

Production Company: Yes Men Films. Producer: Chris Smith, Dan Ollman, Sarah Price. Cinematography: Chris Smith, Dan Ollman, Sarah Price. Editor: Dan Ollman.

Tuesday, April 27, 6:45 p.m., Landmark's E Street Cinema Wednesday, April 28, 9:00 p.m., Landmark's E Street Cinema

Zatoichi

Takeshi Kitano

Japan, 2003, 115 minutes, color

The character Zatoichi was created in 1962 by Shintaro Katsu, who portrayed him in 26 Japanese movies and a five-year

TV series. Blind, Zatoichi roams late-feudal Japan as a yakuza, working as a masseur and indulging his fondness for gambling, drinking, and other vices. Thanks to heightened senses of hearing and smell, he's also one of Japan's most skilled swordsmen. He does a little social engineering on the side: righting the odd wrong, deflating pompous tyrants when necessary, and showing women that not all men are irredeemable jerks. "Beat" Takeshi parodied Zatoichi in his anarchic comedy Getting Any? Now he takes on the character for real. —Tony Rayns, The Times BFI 47th London Film Festival 2003

IN JAPANESE WITH ENGLISH SUBTITLES

Production Companies: Bandai Visual/Tokyo FM/Dentsu/TV Asahi/Saito Entertainment/Office Kitano. Producers: Masayuki Mori, Tsunehisa Saito. Screenplay: Takeshi Kitano, from the short story by Kan Shirmozawa. Cinematography: Katsumi Yanagijima. Editors: Takeshi Kitano, Yoshinori Ota. Music: Keichi Suzuki. Principal Cast: "Beat" Takeshi, Tadanobu Asano, Michiyo Ogusu, Yui Natsukawa, Guadalcanal Taka.

Saturday, April 24, 9:00 p.m., Avalon Theatre Sunday, April 25, 8:15 p.m., Avalon Theatre

Zatoichi Classics

New Tales of Zatoichi

Shin Zatoichi monogatari

Tokuzo Tanaka Japan, 1963, 91 minutes, color

The Fugitive

Zatoichi kyojo tabi

Tokuzo Tanaka

Japan, 1963, 86 minutes,

Pulpish and populist, the Zatoichi films are a powerful metaphor for post World War II Japan. In New Tales of Zatoichi the warrior finds himself in a quandary with his mentor, who has turned mercenary, and his mentor's sister, who wants to marry him. There's a Dirty Harry quality to The Fugitive, in which Zatoichi lashes back at those who would collect a bounty on his head. The fights here are dazzling—some of the best Samurai swordfighting scenes ever filmed.—Wade Major, Box Office

IN JAPANESE WITH ENGLISH SUBTITLES

Zatoichi: New Tales of Zatoichi: Production Company: Daiei Company Ltd. Producer: Masaichi Nagata. Screenplay (New Tales): Minoru Inuzuka, Kikuo Umebayashi, from a story by Kan Shimozawa. Screenplay (Fugitive): Sejij Hoshikawa, from a story by Kan Shimozawa. Cinematography: Chichi Makiura. Wusic: Akira Ifukube. Principal Cast (New Tales): Shintaro Katsu, Mikiko Tsubouchi, Seizaburo Kawazu, Fujio Suga. Principal Cast (Fugitive): Shintaro Katsu, Miwa Takada, Masayo Banni, Junichiro Narita, Katsuhiko Kobayashi.

New Tales of Zatoichi: Sunday, April 25, 3:00 p.m., Avalon Theatre

The Fugitive: Saturday, May 1, 4:30 p.m., Avalon Theatre

Filmfest DC for Kids Free!

Program One: Short Films

Recommended for ages 8 and up

Sunday, April 25, 11:30 a.m., National Gallery of Art, FREE Thursday, April 29, 10:30 a.m., Avalon Theatre, FREE Friday, April 30, 10:30 a.m., Avalon Theatre, FREE Sunday, May 2, 11:30 a.m., National Gallery of Art, FREE

Frank, Dinner is Ready!

Franti ku, k ve e i!

Directed by Jiri Plass

Czech Republic, 2001,16 minutes, animation

A boy named Frank befriends an elderly lamplighter. Together, they walk all over town to find the answer to

some ordinary but intriguing questions: Why are there lights at night and where does the light come from?

Nuligak's Light

Directed by Richard Lavoie

Canada, 2001, 24 minutes, color

Young Nuligak lives on the ice in the Canadian Arctic as his ancestors did. When his grandfather injures his leg while collecting mussels, Nuligak must get him on a

sled and drive the dog team to town for help. After his grandfather is in the hospital, Nuligak's uncle tries to convince him to stay in town and go to school. Will Nuligak abandon his traditional life?

Warriors at Play

Directed by Dean Davis

Canada, 2002, 5 minutes, color

On an ocean-side cliff, a young boy awakens from a dream as the moon rises. Distant rhythms and chants draw him down a darkened path toward a circle of silhouettes.

Through the brush, he spies souls engaged in acrobatic dance and martial art. He falls under a spell as he glimpses his destiny.

Lucia

Directed by Felix Gönnert

Germany, 2004, 8 minutes, animation

(Lucia will be included in Avalon screenings only)

Dreams and reality dissolve into each other when Lucia discovers some X-ray pictures during an overnight stay in a hospital.

Little Daddy

I ille Far

Directed by Michael Horsten

Germany, 2003, 14 minutes, color

(Little Daddy will be included in Avalon screenings only)

Life can be pretty boring holding Daddy's hand. He's always meeting someone on the street that he simply has to spend hours talking to. But whenever you feel like stopping for a moment, he's suddenly in a great hurry to move on. In such cases, it takes unusual measures to get his attention.

Giant

Velikan

Directed by Alexander Kott

Russia, 2003, 15 minutes. color

(Giant will be included in Avalon screenings only)

A touching and poetic story about friendship between a little girl and a mime who comes to a small town to bring sunshine and warmth to the hearts of its inhabitants.

Program Two: The Wizard of Oz

Directed by Victor Fleming

USA, 1939, 102 minutes

Recommended for ages 7 and up

Friday, April 23, 10:30 a.m., National Gallery of Art, FREE Saturday, April 24, 10:30 a.m., National Gallery of Art, FREE Join us for a screening of a rare dye-transfer print directly from the MGM archives. The National Gallery's children's film program and 7th grade Media Production students from Eastern Middle School have teamed up to research some of the similarities and differences between the classic 1939 MGM production and L. Frank Baum's book. Students will discuss their findings before each screening.

* Presented in cooperation with the D.C. Arts and Humanities Education Collaborative

Cinema for Seniors

Free!

The Tuskegee Airmen

Robert Markowitz

USA, 1994, 100 minutes, color

Based on a true story, The Tuskegee Airmen chronicles the exploits of an U.S. Air Corps unit of black flyers during World War II. The trainees face dual enemies as they fight racism at home and abroad, and deal with racist government officers and officials while they are forced to compete at a higher level than their white counterparts. The film stars Laurence Fishburne as a Chicago law-school graduate and Cuba Gooding Jr. as a hip city kid playing hopeful recruits to the corps' "Fighting 99th" squadron. Malcolm-Jamal Warner and Allen Payne join their fight over Europe and North Africa as members of the 332nd unit. The Tuskegee Airmen won three Emmys® and an Image award.

Production Company: HBO Pictures. **Principal Cast:** Laurence Fishburne, Allen Payne, Malcolm-Jamal Warner, Courtney Vance, Andre Braugher, Christopher McDonald, John Lithgow, Cuba Gooding Jr.

Tuesday, April 27, 10:00 a.m., Avalon Theatre, FREE

- ★ In Person: Sam Rhodes and other Tuskegee Airmen, members of the 332nd Fighter Group, who flew more than 200 combat missions during World War II.
- Presented in part by

Reel Talk

The following programs offered in Filmfest DC's Reel Talk will provide an opportunity for dialogue that will enhance the filmgoer's experience. The tone is interactive; the atmosphere is informal.

Luncheon at the Arts Club:

Washington, DC Makes the Movies

Forrest Gump, The People vs. Larry Flynt, The Exorcist, The X-Files....What is the common denominator? Washington, DC. Join moderator Eddie Cockrell, independent film critic who covers international film festivals around the world for Variety, and a panel of professionals who make DC based films happen:

Crystal Palmer, Director, Mayor's Office of Motion Picture and Television Development

Travis Gray, Brainbox Productions, producer of Five Lines, a feature-length independent film directed by Nick Panagopoulis, set in and around the color-coded Metrorail system.

Austin Hay, Washington, DC-based actor, whose credits include Being There, Pelican Brief, All the President's Men....and more.

Wednesday, April 28, 12:00 p.m., Arts Club of Washington, 2017 Eye Street, NW

\$15 for lunch and discussion. Reservations required by 3:00 p.m. on Tuesday, April 27. To reserve, call 202-331-7282 ext. 16 or e-mail artsclub.membership@verizon.net

......

Take Metro Orange Line to Farragut West or Foggy Bottom/GWU or Red Line to Farragut North.

Filmmakers Forum

Pat Dowell, film critic and journalist, is the familiar voice reporting on film for NPR's Morning Edition. She will moderate a panel of directors whose films are screening at Filmfest DC this year. The discussion, which gives you the opportunity to interact with the filmmakers, will provide an understanding of the director's process: the art and technology, the heartache and headaches, the joy and rewards of filmmaking.

Saturday, May 1, 2:00 p.m., Borders, 14th & F Street, NW Complimentary Coffee and Tea.

BORDERS

Index

Abjad	. 6
Alexandra's Project	. 6
Ana and the Others	
Ässhäk, Tales from the Sahara	
Autumn Spring	
Bluegrass Journey	
Bottom of the Sea, The	
Breaking Up	
Bright Young Things	
Calypso Dreams	
Century of the Self, The	
Cleopatra	
Commandante & Looking for Fidel	
Common Ground	
Dance Cuba: Dreams of Flight	
Death of Klinghoffer, The	
Distant	
Festival Express	
FireDancer	
Gate to Heaven	
God Is Brazilian	
Green Tea	
Hurricanes	
nheritance	
ntimate Stories	
nvestigation Into the Invisible World	10
Jazeera, Al	10
Kamchatka	10
Kite, The	10
Koktebel	10
Kops	11
· Magic Gloves, The	
My Children Are Different	
Napoleon Dynomite	
Nina Simone: Love Sorceress	
Paper Clips	11
Juno de Hierro. El & Tepevac	14
Puño de Hierro, El & Tepeyac	
Queen of the Gypsies: A Portrait of Carmen Amaya	14
Queen of the Gypsies: A Portrait of Carmen Amaya Raja	14 14
Queen of the Gypsies: A Portrait of Carmen Amaya Raja Remember Me	14 14
Queen of the Gypsies: A Portrait of Carmen Amaya Raja Remember Me Route 181: Fragments of a	14 14 14
Queen of the Gypsies: A Portrait of Carmen Amaya Raja	14 14 14
Queen of the Gypsies: A Portrait of Carmen Amaya Raja Remember Me	14 14 14 14
Queen of the Gypsies: A Portrait of Carmen Amaya Raja	14 14 14 14 15
Queen of the Gypsies: A Portrait of Carmen Amaya Raja Remember Me Route 181: Fragments of a Journey to Palestine-Israel Saddest Music in the World, The Seagull's Laughter, The Seaward Journey	14 14 14 14 15 15
Queen of the Gypsies: A Portrait of Carmen Amaya Raja	14 14 14 14 15 15
Queen of the Gypsies: A Portrait of Carmen Amaya Raja	14 14 14 14 15 15 15
Queen of the Gypsies: A Portrait of Carmen Amaya Raja	14 14 14 15 15 15 15
Queen of the Gypsies: A Portrait of Carmen Amaya Raja Remember Me Route 181: Fragments of a Journey to Palestine-Israel Saddest Music in the World, The Seagull's Laughter, The Seaward Journey Seducing Doctor Lewis September Short Cuts 1 & Shorts Cuts 2	14 14 14 14 15 15 15 15
Queen of the Gypsies: A Portrait of Carmen Amaya	14 14 14 15 15 15 16 16
Queen of the Gypsies: A Portrait of Carmen Amaya	14 14 14 15 15 15 16 16 16
Queen of the Gypsies: A Portrait of Carmen Amaya	14 14 14 15 15 15 16 16 16
Queen of the Gypsies: A Portrait of Carmen Amaya	14 14 14 15 15 15 16 16 16 16
Queen of the Gypsies: A Portrait of Carmen Amaya	144 144 144 15 15 15 16 16 16 16 16 17
Queen of the Gypsies: A Portrait of Carmen Amaya	14 14 14 14 15 15 15 16 16 16 16 17 17
Queen of the Gypsies: A Portrait of Carmen Amaya	14 14 14 15 15 15 16 16 16 16 17 17
Queen of the Gypsies: A Portrait of Carmen Amaya	14 14 14 15 15 15 16 16 16 16 17 17 17
Queen of the Gypsies: A Portrait of Carmen Amaya	144 144 144 15 15 15 16 16 16 17 17 17 17
Queen of the Gypsies: A Portrait of Carmen Amaya Raja Remember Me	144 144 145 155 156 166 166 177 177 177 177 177
Queen of the Gypsies: A Portrait of Carmen Amaya	144 144 144 15 15 15 16 16 16 17 17 17 17 17 17 17
Queen of the Gypsies: A Portrait of Carmen Amaya	144 144 144 145 155 156 166 166 167 177 177 177 177 177 177 17
Queen of the Gypsies: A Portrait of Carmen Amaya	144 144 144 145 155 156 166 166 167 177 177 177 177 177 177 17
Queen of the Gypsies: A Portrait of Carmen Amaya Raja	144 144 144 155 155 166 166 167 177 177 177 177 177 178 188 188
Queen of the Gypsies: A Portrait of Carmen Amaya Raja	144 144 144 155 155 166 166 167 177 177 177 177 177 177 178 188 188 200
Queen of the Gypsies: A Portrait of Carmen Amaya Raja	144 144 144 155 155 166 166 167 177 177 177 177 177 177 178 188 188 200
Queen of the Gypsies: A Portrait of Carmen Amaya Raja	144 144 144 145 155 166 166 167 177 177 177 177 177 177 178 188 200 188
Queen of the Gypsies: A Portrait of Carmen Amaya Raja	144 144 144 155 155 166 166 177 177 177 177 177 178 188 200 188 188 200 188 188
Queen of the Gypsies: A Portrait of Carmen Amaya Raja	144 144 144 155 155 166 166 177 177 177 177 177 177 177 178 188 188
Queen of the Gypsies: A Portrait of Carmen Amaya Raja	144 144 144 155 155 156 166 166 177 177 177 177 177 177 177 17
Queen of the Gypsies: A Portrait of Carmen Amaya Raja	144 144 144 145 155 156 166 166 167 177 177 177 177 177 177 17
Queen of the Gypsies: A Portrait of Carmen Amaya Raja	14 14 14 14 15 15 15 15 16 16 16 17 17 17 17 17 18 18 18 20 18 18 19 19
Queen of the Gypsies: A Portrait of Carmen Amaya Raja	14 14 14 14 15 15 15 15 16 16 16 17 17 17 17 17 18 18 18 20 18 18 19 19 19
Queen of the Gypsies: A Portrait of Carmen Amaya Raja	144 144 144 144 145 155 155 166 166 177 177 177 177 177 188 188 188 188 189 189 189 189 189 189

Thanks

Filmfest DC Board of Directors

Kandace Laass, Chair Director, Member Services, Public Education Network

Max N. Berry Attorney-at-Law

Alberto Casciero Director, Learning Resources Division, University of the District of Columbia

Bonnie Cohen

Tony Gittens
Director, Washington, DC,
International Film Festival
Executive Director,
DC Commission
on the Arts and Humanities

Stephen X. Graham President, Crosshill Financial Group, Inc.

Arnold P. Lutzker Lutzker, Lutzker & Settlemyer LLP

John M. Mendonca Partner, KPMG LLP

Jennifer Cover Payne Director, Cultural Alliance of Greater Washington

Ted Pedas

President, Circle Releasing Corp.

Alan Rubin Film Consultant

Robert Sacheli Creative Services Manager, American Occupational Therapy Association

Marilyn Weiner President, Screenscope

Festival Advisory Board

Tom Luddy Producer

Crystal Palmer Director, Mayor's Office of Motion Picture and Television Development

Jack Valenti President, Motion Picture Association of America

Festival Staff

Tony Gittens Festival Director

Shirin Ghareeb Assistant Festival Director

Jared Traver
Technical Director

Bill McLeod, Jan Dalberto, Mary Wilcofky Volunteer Coordinators

Darin Kinzer, Pernille Munk Skydsgaard, Terry Handy Hospitality Coordinators

Andrew Davis, Robyn Thoelke Theater Coordinators

Tommie Adams, Jr., Constance Blackwell, Charlie Christian, Ben Curran, Paul Haas, Bertha Hall, Charles Kovatch, Jonathan Lifland, Gaurav Lumba, Paul Marengo, Antonio Peralta, Bruce Snyder, Zipper Viloski, Bahram Zandi Theater Managers

Aisha Davis Opening Night Gala Producer

Richard Seidel Opening Night Gala

Annette Coram, Phil Harris Closing Night

Jennifer Bradford Audience Award

Alberto Casciero Latin American Coordinator

Shira Keyes, Linda Posell Reel Talk, Cinema for Seniors

John Hall Film Print Controller

Carla Sims, Melissa Norr Fleishman-Hillard, Inc. Public Relations

Nikki Lowry, Christel Bolgiano Marketina

Chad Evans Wyatt Photographer

Sean Mullan Coordinating Assistant Nicholas Fraccaro, Jeremi Jones, Judith Sakarovitch Interns

Programmers

Tony Gittens Senior Programmer

Shirin Ghareeb

Jared Traver Shorts & Local Film Programs

Programming Advisors

Peter Brunette

Eddie Cockrell

Peggy Parsons

Festival Catalog

Eddie Cockrell Senior Editor

Jill Tunick Editor

Robert Sacheli Production Support

ampersand graphic design, inc.

Mary A. Pettigrew Principal

Danielle Davis
Design and Production

Nancy Bratton
Design and Illustration

Jean Eshman Project Support

Festival Website

Westlake Consulting Group Website Design

Tuan Tran Website Coordinator

Filmfest DC Trailer

John Black, Cory Williams Red Cactus Films Interface Video

Carlyn Davis Casting Tuba Guveli Matt Caulk, Ted Veyera, Mike Wilson, Brian Buckley, Aaron Superfin, Henry Holdren Crew

Arch Campbell, Steve Lee, Brandy Burre, Caroline G. Pleasant, Colm Kane, Kristen Carter, Tony Gittens, Shirin Ghareeb Cast

Special Thanks to

Marcello Cima Embassy of Argentina

Murilo Gabrielli Embassy of Brazil

Roland Celette

Anne Delaney
Embassy of Canada

Eric Amhof, Edith Herger Embassy of Switzerland

Sylvia Blume Goethe-Institut Washington

Antoine Khalife
Unifrance

Linda Blackaby San Francisco International Film Festival

William Guentzler Cleveland International Film Festival

Crystal Palmer Mayor's Office of Motion Picture and Television Development

Sarah Taylor, Chad Campbell, Ivory Zorich Allied Advertising

Bob Jones Loews Cineplex Theatres

Matt Cowal Landmark Theatres

Murray Horwitz, Director Ray Barry, Michael Jeck American Film Institute

Manjula Kumar Smithsonian Institution

Vicki Toye, Nathalie Ryan National Gallery of Art Ambassador Clovis Maksoud Director, Center for the Global South, American University

Larry Kirkman
Dean, School of Communications,
American University

Bernard Demczuk Assistant Vice President, Government Relations, George Washington University

Jim Hess Director, Office of University Special Events, George Washington University

Allison Manion, Jessica Braun D.C. Arts and Humanities Education Collaborative

Erju Ackman Silk Road Film Festival

Quality Graphics & Printing

Maurice Mony Ruth's Chris Steak House

Maureane O'Shaugnessy Arts Club of Washington

Susan Barocas

Gary Grieg

Shiela Wise

Lily Liu

Deborah Young Variety

Barry Glasser Glasser/Fischoff Entertainment

Not Pictured:

Tommie Adams Alberto Casciero Charlie Christian Eddie Cockrell Jan Dalberto Andrew Davis John Hall Charles Kovatch Kandace Laass Paul Marengo Sean Mullan Sandy Oujiri Peggy Parsons Antonio Peralta Mary Pettigrew Carla Sims Mary Wilcofky

Print Sources

Features

Menemsha Entertainment 1157 S Beverly Drive 2nd Floor Los Angeles, CA 90035 Ph: 310-452-1775 Fax: 310-277-6602

Alexandra's Project

Film Movement 375 West Broadway 2nd Floor New York NY 10012 Ph: 212 941-7744 www.filmmovement.com

Ana and the Others

Carolina Konstantinovsky Paraguay 4645 Buenos Aires, Argentina Ph: 54 11 4896 1247 Fax: 54 11 4854 8762 carokonst@uolsinectis.com.ar

Ässhäk. Tales from the Sahara

Media Luna Entertainment GmbH & Co.KG Hochstradenstrasse 1-3 50674 Cologne Germany Ph: 49 221 39 2222 Fax: 49 221 22 1139 entertainment.de

Autumn Spring

First Look Pictures 8000 Sunset Blvd Penthouse E Ste B310 Los Angeles, CA90046 Fax: 310-855-0152

Bluegrass Journey

Bluegrass Productions LLC 80 John Bay Road Germantown NV 12526 bluegrassfilm@aol.com www.bluegrassjourney.com

Bottom of the Sea, The Aeroplano SA

Avenida del Libertador 3794, 1637 La Lucila, Buenos Aires, Argentina Ph: 54 11 4792 0010 Breaking Up

Grupo Novo de Cinema e TV

Rua Capitao Salomao 42 22271 Rio de Janeiro, Brazil Ph: 55 21 2539 1538 Fax: 55 21 2266 3637

Bright Young Things Think Film

155 Avenue of the Americas New York, NY, 10013 Ph: 646-293-9405 www.thinkfilmcompany.com Calvoso Dreams

Santa Cruz CA 95061 Ph: 831-423-7123 commtv@cruzio.com

Century of the Self RDF Media The Gloucester Building Kensington Village

Avonmore Road London, W14 8RF UK Ph: 44 207 013 4440

Cleopatra

Patagonik Film Group Godoy Cruz 1540 1414 Bunos Aires Argentina Ph: 54.11 4777 7200 www.patagonik.com.ar

Commandante and Looking for Fidel

Oliver Stone's Office Ph: 310-395-0525 NSAM263@aol.com

Common Ground Lightning Entertainment

301 Arizona Avenue Santa Monica, CA 90401 Ph: 310-255-7999 Fax: 310-255-7998 www.lightning-ent.com

Dance Cuba: Dreams of Flight

Emerging Pictures 245 West 55th Street 4th Floor New York, NY 10019 Ph: 212-245-6767 Fax: 212-202-4984 www.emergingpictures.com

Death of Klinghoffer Blast Films

2 Imperial Works Perren Street London NW5 3ED UK Ph: 44 020 7267 4260 Fax: 44 020 7485 2340 www.blastfilms.co.uk

Distant

New Yorker Films 85 Fifth Avenue, 11th Floor New York, NY 10003 Ph: 212-645-4600 Fax: 212-645-3030 www.newvorkerfilms.com

Festival Express Think Film

155 Avenue of the Americas 7th Floor New York, NY, 10013 Ph: 646-293-9405 www.thinkfilmcompany.com

FireDancer The Johnson Group

6800 Fleetwood Road; Suite 100 McLean, VA 22101 Ph: 703-356-4004 Fax: 703-356-6969 dhaight@thejgroup.com Gate to Heaven

Bavaria Films

Bayariafilmplatz 7 D-82031 Geiselgasteig Germany Ph: 49 89 6499 2686 Fax: 49 89 6499 3720 filmtour@bayaria-film.de

God Is Brazilian

Bristol Media International 550 Madison Avenue Suite 712 New York, NY 10022 Ph: 212-833-8385 Fax: 212-833-8441 info@bristolmedia.com

Green Tea Asian Union Films

Building B, Shu Guang Tower No 5 Jingshun Road Chaoyang District, Beijing China Poste Code: 100028 Fax: 8610-8440-9991

greentea@beidahuayi.com

Hurricanes ICAIC Film Production

Calle 23 No 1111 Fntre 8 v 10 /edado, Havana Cuba Ph: 837 348 26 Fax: 837 333 281

Inheritance, The Danish Film Institute

55 Gothersgade DK-1123 Copenhagen K Denmark Ph: 33 74 34 00 Fax: 33 74 34 01 dfi@dfi.dk www.dfi.dk

Intimate Stories Wanda Vision

28224 Pozuelo de Alarcon Madrid, Spain Ph: 34 91 352 8371

Investigation into the Invisible World Noe Productions

94 rue Lauriston 75116 Paris France Ph: 33 1 4505 2532 Fax: 33 1 4505 2445

Al-Jazeera Exclusive

Room 1362 White City 201 Wood Lane London W127TS LIK Fax: 44 208 752 7599

Kamchatka

Menemsha Entertainment 1157 S Beverly Drive 2nd Floor Los Angeles, CA 90035 Ph: 310-712-3720 Fax: 310-277-6602

Kite, The

Quinta Communications USA 3000 Olympic Boulevard Santa Monica, CA 90404 Ph: 310-264-3978 Fax: 310-264-3979

Koktebel Celluloid Dreams

2 rue Turgot 75009 Paris France Ph: 33 1 4970 0370 Fax: 33 1 4970 0371

Norwegian Film Institute The Film Hse Dronningens Gate 16 0105 Oslo Norway Ph: 47 2247 4500 Fax: 47 2247 4597

www.nfi.no Magic Gloves, The

Bavaria Films Bavariafilmplatz 7 D-82031 Geiselgasteig Ph: 49 89 6499 2686 Fax: 49 89 6499 3720 filmtour@bavaria-film.de

My Children Are Different

Roissy Films 58 rue Pierre Charron 75008 Paris France Ph: 33 1 5353 5050 Fax: 33 1 4289 2693 contact@roissyfilms.com

Napoleon Dynamite

Fox Searchlight Pictures 10201 W Pico Blvd Bldg 59, Ste 106 Los Angeles, CA 90035 Ph: 310 369 5947 Fax: 310 369 2359

Nina Simone: Love Sorceress Star Production

16 rue du 22 Novembre 67000 Strasbourg France Ph: 33 3 8822 7323 Fax: 33 3 8875 5916 cinema.star@wanadoo.fr

Paper Clips

The Johnson Group 6800 Fleetwood Road; Suite 100 McLean, VA 22101 Ph: 703-356-4004 silamathi@thejgroup.com

Queen of the Gypsies

250 Beacon Street Boston, MA 02116 Ph: 617-266-0190 ajami@mindspring.com Raia

Film Movement 375 West Broadway 2nd Floor New York, NY 10012 Ph: 212-941-7744 www.filmmovement.com

Remember Me

Momento

IDP Distributions 1133 Broadway Suite 926 New York, NY 10010 Ph: 212-367-9435 Fax: 212-367-0853

Route 181: Fragments of a Journey to Palestine-Israel

38 rue de la Chine 75020 Paris France Ph: 33 1 4366 2524 Fax: 33 1 4366 8600

Saddest Music in the World. The

200 Jericho Quadrangle Jericho, NY 11753 Ph: 646-273-7213 www.ifctv.com info@ifctv.com

Cinema Guild New York NY 10016-7038 Ph: 212-685-6242 Fax: 212-685-4717

Seaward Journey

Guazu Media Simon Bolivar 1319 Argentina Ph: 598 2 707 9352 Fax: 598 2 707 2782

Seducing Doctor Lewis

New York, NY 10016 Ph: 212-686-6777 www.wellspring.com

Zero film GmbH

D-10557 Berlin Germany Ph: 49 30 390 663 15 Fax: 49 30 394 58 34 www.zerofilm.de

Silent Waters Les Films du Losange

22 avenue Pierre 1er de Serbie 75116 Paris France Ph: 33 1 4443 8724 info@filmsdulosange.fr www.filmsdulosange.fr

New York, NY 10013 Fax: 212-274-1644 www.zeitgeistfilms.com web@zeitgeistfilms.com

Some Secrets Filmia

Muilkova 324/49 1500 Prague 5-Kosire Czech Renublic 420 602 541033 Fax: 420 2 5753 3357

Soul's Haven, The

Adriana Chiesa Enterprises Ph: 39.06 808 6052

com

ul. Belwederska 20/22 Poland Ph: 48-22-8406801 www.kinoswiat.pl

IFC Films Rainbow Media Holdings, LLC

Seagull's Laughter, The

The Cinema Guild Inc. 130 Madison Avenue info@cinemaguild.com

quazumedia@aol.com

Well Spring

419 Park Avenue South

September

Lehrter Strasse 57

Since Otar Left

Zeitgeist Films 247 Centre Street, 2nd floor

Via barnaba Oriani 24a 00197 Rome Fax: 39 06 806 8785 info@adrianachiesaenterprises

Squint Your Eyes Kinoswiat International

PL-00-762 Warszawa Fax: 48-22-8406806 kinoswiat@kinoswiat.pl

Stormy Weather

Films Distribution 20 rue St Augustin 75002 PARIS France Ph: 33 1 5310 3399 Fax: 33 1 5310 3398 info@filmsdistribution.com

Story of the Weeping

Camel, The Think Film 155 Avenue of the Americas 7th Floor New York NY 10013 Ph: 646-293-9405 www.thinkfilmcompany.com

Storytellers, The

Grupo Novo de Cinema e TV Rua Capitao Salomao 42 22271 Rio de Janeiro Brazil Ph: 55 21 2539 1538 Fax: 55 21 2266 3637 International@gnctv.com.br

Super Size Me IDP Distributions

1133 Broadway Suite 926 New York, NY 10010 Ph: 212-367-9435 Fax: 212-367-0853

This So-Called Disaster IFC Films

Rainbow Media Holdings, LLC 200 Jericho Quadrangle Jericho, NY 11753 Ph: 646-273-7213 www.ifctv.com

To Kill a King lanway Films 24 Hanway Street

W1T 1UH London, UK Ph: 44 207 29 00 750 Fax: 44 207 29 00 751 info@hanwayfilms.com Twilight Samurai 595 Madison Ave. 39th Floor

New York, NY 10022

Ph: 212-629-3097 Fax: 212-629-3629 jc@empirepicturesusa.com Two Summers Casa de Cinema de Porto Alegre rua Miguel Tostes 860

Ph: 55 51 3331 1111 distribuidora@ casacinepoa.com.br www.casacinepoa.com

Porto Alegre RS

Uniform Ying E. Chi Limited Suite 901, 366 Lockhart Road Wan Chai Hong Kong Ph: 852 2836 6282 yingechi@netvigator.com

info@yec.com Vodka Lemon Dulcine Films

62 quai de Jemmapes 75010 Paris, France Ph: 33 1 4201 7691 Fax: 33 1 4201 8699

What Jackie Knew

Point du Jour, Int'l 38 rue Croix des Petits Champs 75001 Paris France Ph: 33 1 4703 1719 Fax: 33 1 4703 3948 www.pointdujour-international.fr

What the Eve Doesn't See

Menemsha Entertainment 1157 S Beverly Drive 2nd Floor Los Angeles, CA 90035 Ph: 310-712-3720 Fax: 310-277-6602 neilf@menemshafilms.com

Wheel of Time

Werner Herzog Film Tuerkenstrasse 91 80799 Munchen Ph: 49 89 3304 0767 office@wernerherzog.com

Yes Men, The Allied Advertising 1101 17th St NW

Ph: 202-223-2660 ccampbell@allied.como Zatoichi Mirimax Films 375 Greenwich Street

New York, NY 10013

Ph: 212-941-3800

Fax: 212-941-3949 Zatnichi: New Tales of Zatoichi and The Fugitive

Janus Films 210 E. 52nd St. New York, NY 10022 Ph: 212-756-8822 x335 Fax: 212-756-8850

Blue Like a Gunshot

National Film Board of Canada 3155 Cote-de-Liesse Road. Ville Saint-Laurent Quebec, Canada H4N 2N4 Ph: 514-283-9806 Fax: 514-496-1895 I.Charbonneau@nfb.ca

Clutch Karen Radzyner

Radhart Pictures Level 2/Devonshire St. Surry Hills 2010 Australia Ph: 61 411 692 259 Karen@radhart.com

Cracker Bag

Jane Liscombe Level 2, 41-43 Stewart Street Richmond Victoria Australia 3121 Ph: 61 03 9421 0033 Fax: 61 03 9421 0044 www.exitfilms.com

Deep Silence Lic. Jessy Vega Eslava

CNI-Canal 40 WTC-Mexico, Piso 40 Montecito No. 38, Col. Napoles 03810, MEXICO D.F. Ph: (52+55) 5488-2440 ext. 3138 iveslava@cni.tv . Benito@matatenafilms.com

Dawson Production Pstrossova 21 110 00 Prague 1 Czech Renublic Ph: 420 224 9999 11 www.dawsonproduction.com

Jacqui Barr

BBC N.I. Drama C403 Centre House 56 Wood Lane W12 7SB London, UK Ph: 44 020 8225 9344 Fax: 44 020 8576 1033 Jacqui.barr@bbc.co.uk

Simon Dennis Flat 2 - 1 Clarence Square BN1 2ED Brighton, UK Ph: 44 0771 8856626 info@simondennis.com

Man Without a Head. The Onyx Films

Christophe Vey 13.15, rue Gaston Latouche 92210 Saint Cloud France Ph: 33 1 4112 2044 Fax: 33 1 4112 2045 festival@onyxfilms.fr

Open Window, The Tina Remedios

02 Filmes R. Heliópolis, 410 05318-010 São Paulo - SP Brazil Ph: 55 11 3839 9400 Fax: 55 11 3839-943

Pilgrims Steven Meyers 65 Roebling Street, #204 Brooklyn, NY 11211 Ph: 718-384-5166

nafo@earthlink net

Restive Planet 7 Digits Away, Inc. 1445 N. Alta Vista Blvd LA CA 90046 Ph: 323-428-3979 Fax: 323-850-7121 f jpcregan@earthlink.net

Turtle Island

Kimuak Donostia Kultura Plaza de la Constitucion, 1 20003 Donostia-San Sebastion Ph: 34 943 481538 Fax: 34 943 430621 kimuak basqueshortfilms@ donostia.org

U Street Blue Raafi Rivero

Libres d'images

Trave

Edo Design 3312 35th St. NW Washington, DC 20016 Ph: 202-588-7472 Fax 202-234-7437 raafi@desedo.com

When the Wind Weaves

Friche de la Belle de Mai

Ph: 33 04 9504 9623

13331 Marseille cedex 03

libredimages@ii-servers.com

Kinzer

Filmfest DC For Kids

Frank, Dinner is Ready!

Petr Horak _abaratore Alkay SRO Kuninova 1720 14900 Prague , Czech Rebublic Ph: 420-2-6791-2267 alkav@alkav.cz

Giant

Intercinema Art Agency Drusinnikovskaja 15 RUS-123242 Moskva Ph: 7 95 255 90 52 Fax: 7 95 255 90 82 Intercin@edunet.ru

Little Daddy

Danish Film Institute Gothersgade 55 DK 1123 Copenhagen K Denmark Ph: 45 33 74 34 00 Fax: 45 33 74 34 45 kurstein@dfi.dk

Hochschule fur Film und

Fernsehen Marlene-Dietrich-Allee 11 D-14482 Potsdam-Babelsberg Germany Ph: 331 620 21 40 Fax: 331 620 21 99 distribution@hff-potsdam.de

512 King St East #104 Toronto, Ontario, M5A 1M1 Canada Ph: 416-363-8034

Nuligak's Light

Jacqueline Nuwame

Decode Entertainment

Fax: 416-363-8919 jacqueline@decode-ent.com Warriors at Play Cinema Libre 460 Ste-Catherine West, Suite 500 Montreal Quehec H3B 1A7

Canada Ph: 514-861-9030 Ext. 29

ubayka@cinemalinbre.com

Fax: 514-861-3634

Paul Bahran Jeremi Bruce Pernille Munk Zipper Viloski Judith Bertha Phil Bob **Chad Evans** Gaurav Ben Shira Jared Darin Zandi Snyder Skydsgaard Haas Sakarovitch Harris Sacheli Wyatt Curran Keyes

Major Sponsors

Sponsors

GREY GOOSE World's Best Tasting Vodka

Center for the Global South AMERICAN UNIVERSITY

VIDEO TRANSFER, INC.

Official Sponsors

▲ Delta

88.5_{FM} AMERICAN UNIVERSITY RADIO

Wamu

Official Television Station

Official Airline

Official Radio Station

Official Restaurant

Official Hotel

Stars

Max N. & Heidi Berry

Bonnie & Louis Cohen

Filiz Serbes

Koyler Fund of The Community Foundation for the National Capital Region

Kandace Laass

Lutzker, Lutzker & Settlemyer LLP Stephen X. Graham & Jeralyn Graham

Ted & Lea **Pedas**

Jim & Wanda **Pedas**

Joel Atlas Skirble & Mison Maury

Participating Institutions

