

Welcome to Filmfest DC

A world of films.... a window into our world.

There are many wonderful films waiting to be discovered at this year's Filmfest DC.

We are pleased that more and more people look to our festival to find what's new and exciting. One of the primary roles of a film festival is to constantly explore and discover, to take audiences down roads they didn't even know

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

existed. To ask questions, challenge assumptions and provide unique experiences.

Filmfest DC features films that you might never otherwise see and appreciate. *Voila Cinema!*, a series of new films from France, is this year's geographical focus. Working with the Embassy of France, we think we have gathered a selection of films reflecting the current state of one of the longest and most respected cinemas

in the world. A new section this year, *Views from the News*, presents films placing us behind today's headlines and giving us human perspectives into major events. Our *Global Rhythms* music-on-film series is always fun and a pleasure to program. As always, *World View* and its selection of new work by some of the world's best filmmakers, represents the major section of our program.

None of this would be possible without the many dedicated people who have shared their time and talents with Filmfest DC. To all of our sponsors, staff and volunteers, we owe an immense amount of gratitude.

Film is life written across the screen available for all to enjoy. It has evolved from a brief flickering of images to an industry of constant innovation. We produce this festival for you and invite you to join us for this celebration honoring the art form we so love. See you at the movies....

Anthony Gittens, Director

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

Primary Venues

Festival screenings will take place at the following two convenient venues:

Wisconsin Avenue Cinemas

4000 Wisconsin Ave., NW.

Take Metro Red Line to the Tenleytown metro stop. Paid parking is available in building along Upton St.

The Harold and Sylvia Greenberg Theatre at American University

4200 Wisconsin Ave, NW.

Take Metro Red Line to the Tenleytown metro stop. Paid parking is available in the building for \$2.00 with validated ticket.

Other Locations

Busboys & Poets

2021 14th St, NW.

Take Metro Green line to U Street/ Cardozo metro stop.

Historic Lincoln Theatre

1215 U St., NW

Take Metro Green or Yellow Line to U Street/Cardozo metro stop.

National Gallery of Art

East Building Auditorium, 4 th St. & Constitution Ave., NW.

Take Metro Green or Yellow Line to Archives/Navy Memorial metro stop.

Regal Cinemas

701 7th St., NW.

Take Metro Blue, Green, Orange, Red and Yellow lines at the Metro Center or Gallery Place/Chinatown metro stops. Three hours free parking with validation at Gallery Place Parking on 6th Street between G and H.

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 (800) 955-5566, or at all Olsson's Books and Records and CD Game Exchange stores.

Tickets are also available through the Filmfest DC website (www.filmfestdc.org) or the Tickets.com website at www.tickets.com.

Call Tickets.com at (800) 955-5566 from 9:00 AM - 9:00 PM (Monday-Sunday) for tickets. Advance tickets also available at Wisconsin Avenue Cinemas beginning at 5:30 PM daily.

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 Theatres.

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).

For more information go to filmfestdc.org

202 628 film

LA WIE EN ROSE

La Môme

Olivier Dahan

France/United Kingdom/Czech Republic, 2007, 140 minutes, color

With France in focus at this year's FFDC, it's only natural that the program would be bookended by two of the country's most popular exports in recent memory. Last year, festival patrons thrilled to the documentary portrait of French singer Edith Piaf, Piaf: Her Story....Her Songs. Now, straight from its triumphant European premiere as the gala opening night attraction at the Berlin International Film Festival, comes an intimate yet epic fictional telling of Piaf's life, La Vie en Rose. Marion Cotillard, last seen on these shores playing Russell Crowe's love interest in director Ridley Scott's A Good Year, stars as Piaf, and it's a fierce, proud, abrasive, altogether stunning performance. Working from a boldly time-shifting script written in collaboration with Isabelle Sobelman, director Olivier Dahan touches on both the highs and lows of Piaf's eventful life, from her upbringing in a

Normandy brothel to international success as an immensely talented and distinctive singer. Set at presstime to open domestically in June, *La Vie en Rose* has earned more than \$40 million from adoring French audiences in a little more than two months of release and proven a solid hit throughout Europe. Now it's time for America to experience Cotillard's triumph as France's own strong yet vulnerable, and immensely talented la mome, or sparrow, the immortal Edith Piaf.—*Eddie Cockrell*

IN FRENCH WITH ENGLISH SUBTITLES

Thursday, April 19, 6:00 PM, Historic Lincoln Theatre, \$40.00

★ With Special Guest Director Olivier Dahan

▼Presented in cooperation with the Embassy of France and with support from the French-American
Cultural Foundation

CLOSING NIGHT * PARIS, JE T'AIME

SUNDAY, APRIL 29

Bruno Podalydes, Gurinder Chadha, Gus Van Sant, Joel and Ethan Coen, Walter Salles and Daniela Thomas, Christopher Doyle in collaboration with Gabrielle Keng Peralta and Rain Kathy Li, Isabelle Coixet, Nobuhiro Suwa, Sylvain Chomet, Alfonso Cuaron, Richard LaGravanese, Olivier Assayas, Olivier Schmitz, Tetsuo Nagata, Wes Craven, Gerard Depardieu and Frederic Auburtin, and Alexander Payne

France/Liechtenstein/Switzerland, 2006, 120 minutes, color

Imagine giving 20 of the world's most prominent filmmakers a camera and turning each one loose—well, a few work in teams—on one of Paris' distinctive neighborhoods with the single instruction: make a film about love. FFDC 2007 wraps with this mischievous, diverse collection of meditations on l'amour. Amongst these snapshots of a city, Joel and Ethan Coen take over the Tuileries Metro station, Wes Craven explores Pere-Lachaise, Alexander Payne visits the I4th Arrondissement, and so on. In addition to the dazzling directorial talent listed above, stars of individual segments include Marianne Faithfull, Steve Buscemi, Catalina Sandino Moreno, director Barbet Schroeder, Miranda Richardson, Juliette Binoche, Willem Dafoe, Nick Nolte, Maggie Gyllenhaall, Elijah Wood, Natalie Portman, Gena Rowlands, and Ben Gazzara. To introduce the screening, FFDC is pleased to welcome French legend Fanny Ardant, who co-stars with Bob Hoskins as ex-lovers attempting to rekindle their romance in the *Pigalle* sequence. A busy and accomplished actress for 30 years, Fanny Ardant's many films include Alain Resnais' *Life is a Bed of Roses*, Volker Schloendorff's *Swann in Love*, and Francois Ozon's *8 Women*. For long-time companion Francois Truffaut, she starred in *The Woman Next Door* and *Confidentially Yours*. If you didn't love the City of Lights before tonight, *Paris*, je t'aime should seal the deal.—*Eddie Cockrell*

IN FRENCH AND ENGLISH WITH ENGLISH SUBTITLES

★ With Special Guest Star Fanny Ardant

ightharpoons Presented in cooperation with the Embassy of France

Sunday, April 29, 3:30 PM, Regal Cinemas Gallery Place, followed by a party, \$15.00

FILMFEST DC HIGHLIGHTS 2007

Voila Cinéma!

Ever since the Lumière brothers' invention, France has prided itself as the pioneer in the world of cinema, a country where cinéma has been elevated to an art form. In recent years, a new generation of artists has emerged, capable of achieving that fragile balance between "artistic" and "popular" cinéma. Today, French cinématic production is the most dynamic in Europe; 187 films came out in 2005, and their budgets have increased by 240% over the past decade.

The selection of *Voila Cinéma!* featured by Filmfest DC 2007 represents a marvelous journey to the heart of modern French cinema. It is an opportunity to discover — or rediscover — a vast array of talents, from legendary Alain Resnais to newcomers such as Joachim Lafosse and Jean-Pascal Hattu, to the master of the political thriller: Costa-Gavras. French cinéma has been around for a while, but it remains alive and well, with great promise for the future.

Bon voyage! Embassy of France in the United States

Views from the News

Filmmakers have a tradition of using their craft to tackle topics drawn from current events. They take us beyond the statistics and put a human face on the news. Their stories resonate with us long after the lights come on in the theater. The films gathered in this series are based on this tradition.

The award-winning *The Cats of Mirikitani* shows us the rich human complexity of those living on our streets. Paul Wagner's *The God of a Second Chance* provides an intimate look into a troubled community and tells how its people are battling their circumstances every single day. Two films from Africa, the documentary *Sierra Leone's Refugee All-Stars* and the feature *Sounds of Sand*, introduce people of incredible courage determined to overcome the political conditions not of their making, in which they find themselves. In Cairo we meet *These Girls*, who would rather live on the street, where at least they have each other. And the wide-ranging *The Epic of Black Gold* makes clear how oil became so important in our lives and how that importance has made us dependent on it.

The Wire with George Pelecanos

The HBO hit, *The Wire*, centers on the ongoing struggles between police units and drug-dealing gangs on the west side of Baltimore, as well as the city's politics, unions, and public school systems. A crucial member of the show's writing and production team, George Pelecanos is the author of 14 crime novels set in and around Washington, DC and brings an authenticity to *The Wire* that few others can provide.

Join Mr. Pelecanos as he discusses the inspiration behind the scripts of the television program. He is a three-time recipient of the International Crime Novel of the Year Award and two-time winner of The Los Angeles Times Book Award. His journalism and short fiction works have appeared in *GQ*, *Esquire*, *The New York Times*, *The Washington Post*, *Uncut*, *Mojo*, and numerous other publications. His latest novel, "Hard Revolution", was a *New York Times* bestseller. *Esquire* magazine has called him "the poet laureate of the DC crime world."

Saturday, April 21, 12:00 PM, Busboys & Poets, FREE

Development Co-presented with the Mayor's Office of Motion Picture and Television Development

5

Directors' Roundtable

Each year, a group of international filmmakers converge at Filmfest DC for screenings of their films and interaction with each other and our audiences. Join the festival's guest directors for an informal discussion of their working styles and the contrasting conditions under which their films are made.

Saturday, April 28, 3:00 PM Busboys & Poets, FREE

Capital Focus Award

The Capital Focus Award is a juried competition of selected films deserving of increased

CAPITAL FOCUS AWARD recognition. Films in the competition were selected by the Festival's program-

ming staff and the winner will be determined by a jury of accomplished film professionals.

Films selected for this year's award competition are:

- ★ The Cats of Mirikitani (USA)
- ★ Eden (Switzerland)
- ★ The Education of Fairies (Argentina)
- ★ The King and the Clown (S. Korea)
- ★ The Page Turner (France)
- ★ The Postmodern Life of my Aunt (China)
- * Red Road (UK)
- ★ What a Wonderful World (Morocco)

The Awards Jury is composed of:

- Susan Barocas, Competition Coordinator
- Manjula Kumar, Smithsonian Institution
- Arnie Lutzker, Entertainment Attorney
- Andrew Mencher, Programming Director, Avalon Theatre
- Peggy Parsons, Curator, Department of Film Programs, National Gallery of Art

Circle Audience Award

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 Capital Focus Award will be announced on Closing Night.

Legend

Look for the following icons throughout the catalog:

Cinema for Seniors

Filmfest DC for Kids

Free!

Global Rhythms

Views from the News

Voila Cinéma!

The 2 Sides of the Bed

Emilio Martinez-Lazaro

Spain, 2006, 108 minutes, color

This vividly rendered and thoroughly enjoyable sequel to Emilio Martinez-Lazro's popular The Other Side of the Bed features many of the same attractive characters and much romantic entanglement. On the eve of their wedding, Javier

(Ernesto Alterio) and fiancé Marta (Veronica Sanchez) are celebrating with their friend Pedro (Guillermo Toledo) at the club where Pedro's girlfriend Raquel (Lucia Jimenez) sings. When Raquel takes a break and meets Marta in the

bathroom for sex...well, let's just say that it comes as no surprise that Marta leaves Javier standing alone at the altar. What follows is fast-paced, funny, and highly musical (characters sing revamped versions of 1970s and 1980s Spanish pop hits) entertainment that gently skewers male preconceptions and expectations and comments on how the younger generation's desire for immediate gratification can be a dead-end road.

—Palm Springs International Film Festival 2007

Saturday, April 21, 11:15 PM Sunday, April 22, 3:00 PM

O Presented in cooperation with the Embassy of Spain

7 Years

Jean-Pascal Hattu

France, 2006, 85 minutes, color

Masterfully paced and superbly acted, 7 Years is a nononsense rural French drama about the effect of sex on love and loneliness. Somewhere in the drab French countryside, faithful wife Maite regularly visits her husband Vincent in prison. Barely a year into a 7-year sentence for an unspecified crime, Vincent is very much in love with his wife but also somewhat of a jerk. For her part, Maite busies herself with caring for a neighbor's son, yet misses Vincent so

much that she becomes aroused while smelling his shirts. Her life is as neat as the laundry over which she fusses, but now Maite is about to embark on a turbulent

emotional journey of frank sexual gamesmanship that begins with an initially loveless affair with a new guard at the prison. Director Jean-Pascal Hattu's impressive debut comes after a period of training that included serving as assistant director to Andre Techine on Wild Reeds.—Eddie Cockrell

IN FRENCH WITH ENGLISH SUBTITLES

Sunday, April 22, 5:30 PM Tuesday, April 24, 6:45 PM

▼Presented in cooperation with the Embassy of France

Antonio Vivaldi, a Prince of Venice

Jean-Louis Guillermou

France/Italy, 2006, 96 minutes, color

This sumptuous, unconventional portrait of composer Antonio Vivaldi (1678–1741) opens with a concert at a Venetian girls' orphanage, where Vivaldi was master of the violin. Despite his reputation as one of Venice's greatest sons, Vivaldi wasn't always lionized in his birthplace. Born into the working class, he struggled to create sublime music in an often-hostile environment. Although ordained as a priest, he

was frequently forced to defend his compositions against the church. The Bishop of Venice, in particular, was determined to destroy his career. Vivaldi aroused much jealousy among his peers, who resented his refusal (on health grounds) to perform mass, his many

foreign patrons (including the Pope), and his curious relationship with Anna Giro, his favorite singer. Like many composers of his time, he died in poverty and obscurity, and it took another three centuries for his musical genius to be recognized.—Vancouver International Film Festival 2006

IN ITALIAN WITH ENGLISH SUBTITLES

Sunday, April 22, 7:30 PM Monday, April 23, 8:45 PM

★ In Person: Director Jean-Louis Guillermou

Armenia

Robert Guediguian France, 2006, 117 minutes, color

A middle-aged French immigrant reconnects with her ethnic roots in the latest collaboration between director Robert Guediguian and actress Ariane Ascaride, together responsible for festival favorites Marius and Jeannette, Marie-Jo and her 2 Lovers, and numer-

ous other collaborations. Ascaride plays Anna, the hardnosed Marseilles-based cardiologist daughter of an Italian mother and Armenian dad Barsam (Marcel Bluwal). When the stubborn patriarch takes off for the old country to avoid life-saving surgery, Anna follows—and learns a great deal about herself and her heritage in the week that follows. Working from an original story by Ascaride, Guediguian has made a leisurely yet precise road movie that constitutes both an immersion in Armenian culture and an involving family detective story. The film features many of Guediguian's immediately recognizable stock players and is imbued with genre elements that prove yet again that he is a filmmaker with industry savvy and story smarts—Eddie Cockrell

IN FRENCH AND ARMENIAN WITH ENGLISH SUBTITLES

Wednesday, April 25, 6:30 PM Thursday, April 26, 6:30 PM

▶ Presented in cooperation with the Embassy of France

The 9:13 Matthew Phipps

15 minutes, color

Waiting for the 9:13 train, Joe meets Thunder and a routine trip turns

Booth Story Edwin McGill and Kasimer Burgess

II minutes, color

Loneliness in an underground car park—and one small miracle.

Carnivore Reflux Eddie White and James Calvert

7 minutes animation

The average human will, in a lifetime, consume 10 cows, 1.5 tons of fish, 760 chickens, 37 sheep, and 42 pigs. This must have consequences on the animal world.

Australian Short Film Today Hold, Please

18 minutes, color

Chris Cudlipp

Cheated on, dumped, out of a job, alone—and now, placed on hold. How much can a person take?

How Many Doctors Does It Take to Change a Light

Bulb? Marie Patane

7 minutes, color Rosie visits the

local medical center for a routine check-up, and unfortunately it's anything but routine.

Pacific **Peter Carstairs**

7 minutes, color

On a lonely beach, a chance encounter with a fisherman is the key to a young man letting go of his past and embracing his future.

Resented in cooperation with the Embassy of Australia

The Saviour Peter Templeman

18 minutes, color

A gentle door-to-door evangelist falls in love with a married woman.

Smile for Me Anna Fraser

13 minutes, color

Another Saturday night at the beach surf parties, boys, and boredom.

Vend James Findlay

A film about experience, freedom, and dispensing with reality, while dispensing soft drinks.

Saturday, April 21, 6:45 PM Sunday, April 22, 7:30 PM

★ In Person: Guest Curator

Beauty in Trouble

Kraska v nesnazich

Jan Hrebejk

Czech Republic, 2006, 110 minutes, color

The newest film from director Jan Hrebejk and long-time screenwriting partner Petr Jarchovsky (Divided We Fall, Up and Down). Young mother Marcela (Zelary star Ana Geislerova), having lost

everything in the 2002 floods that swept through Prague, lives in the chop shop run by her decent but desperate mechanic husband Jarda (Roman Luknar). When Jarda is thrown into jail, Marcela begins a hesitant relationship with émigré Czech wine seller Evzen Benes (Josef Abrham) under the watchful eye of her mother Zdena (Jana Brejchova) and bitter step-father Richard (Jiri Schmitzer). Inevitably, recent history intrudes on the lives of these well-meaning Czechs in this delicate, emotionally complex widescreen drama. Beauty in Trouble features choice tunes from Irish singer Glen Hansard, whose breakout performance in John Carney's Once was the hit of the 2007 Sundance festival.

IN CZECH WITH ENGLISH SUBTITLES

Monday, April 23, 8:45 PM Tuesday, April 24, 8:45 PM

★ In Person: Director Jan Hrebejk for April 23 screening only

▷Presented in cooperation with the Embassy of the Czech Republic

∯;

The Ax

Le Couperet

Costa-Gavras

France/Belgium/Spain, 2005, 123 minutes, color

A change of pace for celebrated leftist filmmaker Costa-Gavras (*Z, Missing*), *The Ax* is his best film in years, deftly integrating his political concerns into the framework of a black comedy/thriller. Based on a novel by crime specialist Donald E. Westlake, whose credits as novelist and screenwriter include *Point Blank, The Grifters*, and *The Stepfather*, the story centers on a veteran engineer (Jose Garcia) who is unceremoniously downsized. Unable to find work, he finally decides that it's better to give the ax than to receive it, and he begins assassinating his top competitors in the job market.

-Gene Siskel Film Center

IN FRENCH WITH ENGLISH SUBTITLES

Friday, April 27, 6:45 PM Saturday, April 28, 8:45 PM

▼Presented in cooperation with the Embassy of France

Border Café

Kambozia Partovi

Iran/France, 2005, 104 minutes, color

Winner of high-profile awards at the Fajr and Mar Del Plata festivals, Border Café is a cautionary tale of restrictive patriarchy, inspirational determination, and the potency of fine cooking. Upon the death of her hus-

band Ismael, Reyhan is pressured by brother-in-law Nasser to become absorbed into his family. Determined to keep Ismael's diner near the Iranian-Turkish border open, the widow politely but firmly refuses, and the business becomes a runaway success with long-haul truckers. When one such driver, Greek nice guy Zacharia, becomes infatuated with Reyhan, Nasser, who wants her as his wife, is forced into decisive action. Each of these players is trapped in hidebound tradition, but Reyhan insists on making her own place in this world. Since he last directed a film, I 997's Naneh Lala, Kambozia Partovi has become one of Iran's most prominent screenwriters; His credits include Earth and Ashes, The Deserted Station, I Am Taraneh, I Am Fifteen, and The Circle. —Eddie Cockrell

IN FARSI, TURKISH, GREEK, RUSSIAN, AND GERMAN WITH ENGLISH SUBTITLES $\mbox{\ }$

Monday, April 23, 6:45 PM Tuesday, April 24, 6:45 PM

Border Post

Karaula

Bosnia/Slovenia/Macedonia/Croatia/Serbia/U.K., 2006, 94 minutes, color

Rajko Grlic

Based on the best-selling novel "Nothing Must Surprise Us" by Ante Tomic, this bittersweet black comedy unfolds at a small army base along the Yugoslav-Albanian border in the spring of 1987, where yet another generation of young soldiers awaits the end of their service. Their boring daily routine suddenly changes when the perennially frustrated and frequently drunk commanding officer, Lt. Pasic, contracts syphilis. Looking for an excuse to stay away from home until he is cured, Pasic declares a state of emergency, claiming that the Albanian army is preparing an attack against Yugoslavia. A joke transforms into war hysteria and soldiers dig trenches. Meanwhile, Sinisa Sircevic, the only doctor among the soldiers, embarks on a dangerous liaison, and his jokester best friend Ljuba Paunovic, plans a pilgrimage to Tito's grave. —Vancouver International Film Festival 2006

IN SERBO-CROAT WITH ENGLISH SUBTITLES

Monday, April 23, 8:15 PM Tuesday, April 24, 7:00 PM

The Boss of It All

Direktoren for det hele

Lars von Trier

Denmark/Sweden/France/Italy, 2006, 98 minutes, color

"Life is a *Dogme* film. It's hard to hear, but the words are still important." This is one of the many in-jokes peppering Lars von Trier's newest feature, *The Boss of It All*, an engaging comedy with a classic bait-and-switch premise. With shadowy motives, a cor-

porate lawyer entices an idle actor to pretend to be the "superboss" whom the IT staff has never met. Unfortunately for the actor, the lawyer has constructed a persona for the boss through a series of e-mails sent to the staff—and, as it turns out, has created several personae and relayed a different one to each employee. The actor must play many parts before finally, in a series of reversals, he "finds" the real character. Von Trier augments his lively satire of the corporate world by mocking management catchphrases du jour (not "outsourcing," we're told, but "offshoring") and touchy-feely hugging.—David Bordwell, davidbordwell.net

IN DANISH AND ICELANDIC WITH ENGLISH SUBTITLES

Friday, April 27, 9:00 PM Saturday, April 28, 6:30 PM

American Premiere

Bunny Chow

John Barker

South Africa, 2006, 95 minutes, black and white

Bunny Chow has the raw charm of Spike Lee's She's Gotta Have It or Bruce McDonald's Roadkill. For those who have never been drinking in Johannesburg, a "bunny chow" is a huge mishmash of a sandwich. It is also a metaphor for South Africa's cultural mélange and slang for a sexual act. All these meanings come into play in this wickedly humorous film about three

Johannesburg friends who want to be stand-up comics but show more skill with beer-fuelled trash talk. Joey mines his relationship with his Chinese girlfriend for material. Dave struggles to find his groove at the microphone. And Kags simply cannot keep it in his pants. When the boys hit the road to attend an open-air music festival, Dave meets Carla and falls prey to two kinds of performance anxiety, Joey buys some dubious drugs, and Kags is as randy as ever. —Toronto International Film Festival 2006

Tuesday, April 24, 6:30 PM Wednesday, April 25, 6:30 PM

★ In Person: Director John Barker

The Cats of Mirikitani

Linda Hattendorf

USA, 2006, 74 minutes, color

VIEWS from the NEWS

An audience hit in numerous festivals and winner of awards at the Tokyo and Tromso film festivals, *The Cats of Mirikitani* is unforced yet urgent social filmmaking as timely as it is revealing. In early 2001, New York filmmaker

and SoHo resident Linda Hattendorf became aware of 80-year-old Satomo "Jimmy" Mirikitani, a Japanese artist specializing in cats, who lived and worked on Sixth Avenue only a block or so from her apartment. Following the September I I attacks, Hattendorf took the artist into her cramped flat, only to discover that he was all too happy to stay. Mixed in with his feline-centric work, she also found studies of a desert landscape with long, low buildings. It turns out that Sacramento-born Mirikitani, who was raised in Hiroshima, had been interred at a camp for Japanese Americans during World War II in Tule Lake, California. The filmmaker then arranged a visit to Tule Lake for herself and her stubborn houseguest.—Eddie Cockrell

Monday, April 23, 6:30 PM Tuesday, April 24, 6:30 PM

★ In Person: Director Linda Hattendorf and Producer Masa Yoshikawa

Change of Address

Changement d'adresse

Emmanuel Mouret

France, 2006, 85 minutes, color

Newly arrived in Paris, sincere musician David (writerdirector Emanuel Mouret, who looks a bit like

Downey, Jr., or maybe a young Peter Bogdanovich) rents a room in the flat of dizzy, demonstrative blonde Anne (Frederique Bel). "Show me your horn," she demands, yet is shocked at his inevitable, inept pass. They become fast friends, even as Anne becomes enamored with a customer in the copy shop she owns and David falls in love with French horn student Julia (Fanny Valette). Julia's kind of a cold fish, at least until she meets restaurateur Julien (Dany Brillant) while on a seaside trip with David. Their subsequent entanglements make for a quirky, verbal, warm-hearted comedy that transcends subtitles. Some critics' quotes are too good to pass up, and this one from *Variety*'s Derek Elley surely qualifies: *Change of Address*, he writes, is "Eric Rohmer meets Woody Allen."—*Eddie Cockrell*

IN FRENCH WITH ENGLISH SUBTITLES

Wednesday, April 25, 8:45 PM Thursday, April 26, 6:30 PM

▼Presented in cooperation with the Embassy of France

Congorama

Philippe Falardeau

Canada/Belgium/France, 2006, 105 minutes, color

In Congorama, director Philippe Falardeau takes us on a journey of self-discovery through multiple perspectives. Harebrained inventor Michel Roy has two months to sell one of his less-than-practical products—the "de-icer" or the "turtle trotter"—or he will lose his laboratory. Making Michel's life more complicated, his paralyzed father just told him, after 40 years of secrecy, that he was adopted from two unidentified Quebecois. Fearing the loss of everything he knows, Michel leaves Belgium (and his Congolese wife

Alice and their son Jules) on a mission to Canada, where he plans to try his luck at a new market and track down his biological parents. But nothing comes easily for

Michel: After a fiasco at Canadian Customs, Michel must sell his de-icer product in an unconventional way, and his rumored family name seems to be non-existent.

—2007 Cleveland International Film Festival

IN FRENCH WITH ENGLISH SUBTITLES

Sunday, April 22, 5:15 PM Monday, April 23, 6:30 PM

Daratt

Dry Season

Mahamat-Saleh Haroun

France/Belgium/Chad/Austria, 2006, 96 minutes, color

Daratt is a tight-lipped yet supremely focused questioning of good vs. evil and the fragile complicity between the two. In the wake of Chad's 40-year civil war, general amnesty is announced for war criminals. This

includes Nassara, now a baker, who killed the father of 16-year-old Atim. The boy is dispatched with a pistol by grandfather Oumar to kill Nassara, but, lacking the courage, Atim is instead mentored by the man and his young, pregnant wife Aicha. Thus begins a mercurial relationship between the two: will Atim avenge the death of his father? This taut moral masterpiece is another in the series of seven non-Western films financed in celebration of Mozart's 250th birthday under the "New Crowned Hope" rubric. Writer-director Mahamat-Saleh Haroun (Bye Bye Africa, Abouna) drew inspiration from Mozart's "La clemena di Tito," although Daratt is both original and riveting.—Eddie Cockrell

IN FRENCH AND ARABIC WITH ENGLISH SUBTITLES

Wednesday, April 25, 6:30 PM

▶ Presented in cooperation with the Embassy of France

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

Eagle vs. Shark

Taika Waititi

New Zealand, 2006, 94 minutes, color

Which is the more dangerous predator: an eagle or a shark? You'll have your own opinion by the end of Taika Waititi's deliciously tangy, deadpan film debut about two colorful misfits thrown into each other's orbit. Lily (Loren Horsley) is one

of those weird, sweet-natured girls who is quite lovely and charismatic under a surface of shy awkwardness. She is a cashier at a fast-food restaurant and pines for larrod (lemaine Clement), a selfaggrandizing, clueless geek who

works at a nearby computer store. Fiercely optimistic, Lily crashes Jarrod's animal/video-game extravaganza, impressing him enough with her shark suit and gaming prowess to score a hookup with him. However, Jarrod's self-absorption might drive even the most adoring of girlfriends away. Subtlety and precision underscores the straight-faced, oddball performances, making Lily and Jarrod's attempts to reach each other hilarious and excruciatingly real.—2007 Sundance Film Festival

Wednesday, April 25, 9:00 PM Saturday, April 28, 9:30 PM

Eden

Michael Hofmann CAPITAL FOCUS

Germany/Switzerland, 2006, 93 minutes,

As he did in his startling previous film, Sophiiie!, writer-director Michael Hofmann mixes disparate emotions into a filling meal of a film. A surprise winner of the audience award at the 2006 Rotterdam film festival, Eden is the beguiling story of the unusual friendship between corpulent, committed chef Gregor (Josef Ostendorf) and waitress Eden (German TV star Charlotte Roche), who's stuck in a rut with dance instructor husband Xaver (Devid Striesow) and daughter Leonie (Leonie Stepp), who has Down syndrome. Gregor makes Leonie a chocolate birthday cake, and with one taste Eden is in thrall with his culinary charisma. At first, such delicacies as bulls' testicles and chocolate cola sauce stimulate her home life with Xaver, but, when Eden announces she's pregnant, her husband fears the worst. -Fddie Cockrell

IN GERMAN WITH ENGLISH SUBTITLES

Friday, April 27, 6:30 PM Saturday, April 28, 6:30 PM

Emmanuel's Gift Free!

Lisa Lax and Nancy Stern

USA, 2005, 80 minutes, color

Ages 8 and up

Emmanuel Ofosu Yeboah was born with a severely impaired right leg. Using only one leg, he pedaled a bicycle 610 kilometers across Ghana in West Africa to spread the message that disability does not equal inability and became a news sensation along the way. This inspiring film documents his journey to the U.S., where he received a prosthetic leg, and his return to Ghana to distribute wheelchairs and set up education funds and tells the true story of how a single person changed a nation's perception of those with physical disabilities.

Sunday, April 22, 11:30 AM, National Gallery of Art, FREE Sunday, April 29, 11:30 AM, National Gallery of Art, FREE

All film programs are shown in the National Gallery of Art's East Building Auditorium. No advance registration. Seating is offered on a first-come, first-seated basis. For more information, please call (202) 789-3030.

The Education of Fairies

La educacion de las hadas

Iose Luis Cuerda

Spain/France/Argentina/Portugal, 2006, 103 minutes, color

Erstwhile Alejandro Amenabar producer Jose Luis Cuerda returns to his favorite themethe transformational power of a child-like imagination—in the engagingly idiosyncratic The Education of Fairies, based on a bestselling French novel. Toy inventor Nicolas meets widowed ornithologist Ingrid and her son Raul on a plane. Nicolas turns on the charm, and soon he and Ingrid are married and living an idyllic existence in a beautiful old house in the Catalan countryside. The imaginative Nicolas tells Raul stories about fairies who make the world a better place and takes him to an old hut in the woods where he hung out as a child. After a couple of years, however, Ingrid surprises Nicolas by asking for a separation. When Nicholas encounters an injured Algerian girl, he picks her up and takes her back to his hut in the woods, where Raul mistakes her for a fairy. —Jonathan Holland, Variety

IN SPANISH AND FRENCH WITH ENGLISH SLIBTITI ES

Saturday, April 21, 6:45 PM Sunday, April 22, 7:30 PM

* Presented in cooperation with the Embassy of Argentina.

The Epic of Black Gold

Jean-Pierre Beaurenaut, Yves Billon VIEWS

France, 2005, 208 minutes, color

In the past 100 years, oil has affected almost every part of human life in almost every region of the globe. This four-part series sets out to tell the tale of "black gold" in suitably epic detail and scope: from John D. Rockefeller and Henry Ford's Model-T, through both world wars, to the current U.S. engagement in Iraq. As oil-consuming countries sought to

control oilproducing countries. social movements turned into revolutions and finally into multiple and ongoing wars. Oil nationalism gave way to conglomera-

tions of international oil companies that determined that energy, not money, was the driving force of the past century. But, if oil reserves peak within the next 3 to 5 years, things are about to change.

-Vancouver International Film Festival 2006

Saturday, April 21, 12:00 PM, followed by Q&A with John Felmy, American Petroleum Institute

Saturday, April 28, 12:00 PM, followed by Q&A with Frederick J. Lawrence, Independent Petroleum Association of America

Exiled

Fongchuk

Johnnie To

Hong Kong, 2006, 108 minutes,

Now that an American remake of a Hong Kong gangster movie—Martin Scorsese's The Departed—has won the Best Picture Oscar®, it's time to jump onboard the Johnnie To express. This immensely gifted and breathtakingly prolific filmmaker is most often compared to Sergio Leone for action staging and Howard Hawks for male bonding. His

newest film, Exiled, has strong traces of both directors in spades, but is uniquely and forcefully To's nonetheless. In 1998 Macao, which is about to be handed over to China, there are lots of "scores to be settled." The action revolves around five childhood friends who are now grown hitmen. They must put aside their deadly differences to handle a variety of jobsincluding the killing of one of their traitorous own. To give away more would spoil the bloody fun, but rest assured that these infernal affairs make for a dazzling two hours of genre thrills.—Eddie Cockrell

IN CANTONESE WITH ENGLISH SUBTITLES

Friday, April 20, 6:30 PM Saturday, April 21, 9:15 PM

Falling

Barbara Albert

10

Austria, 2006, 88 minutes, color

"Falco's dead, too," someone says glumly after the funeral that opens Falling, the new drama from Free Radicals writerdirector Barbara Albert, and it's a good point: The quintet of girl chums reunited after 14 years to bid goodbye to a favorite schoolteacher have mixed emotions about their school days, and a lot to catch up on. What better way to do that then a frenetic all-nighter? So that's exactly what they do, seguing from a rural wedding to a disco, and eventually back to their real lives. Along the way, axes are ground, scores are settled, rifts are mended, and new allegiances are forged. Albert plays cleverly with time and perspective, from the vintage folksongs and snapshots that punctuate the episodes to the jarring visuals that include a bride riding a mechanical bull. For more from Albert's Coop 99 production company, see Forever Never Anywhere elsewhere in this catalog.—Eddie Cockrell

IN GERMAN WITH ENGLISH SUBTITLES

Sunday, April 22, 7:45 PM Monday, April 23, 8:45 PM

Fay Grim

Hal Hartley

USA/Germany, 2006, 118 minutes, color

Hal Hartley fans rejoice: Not only is the gifted writer-director back with a scabrously funny new feature, but Fay Grim is also the much-anticipated sequel to Hartley's 1997 triumph, Henry Fool. Remember Henry (Thomas Jay Ryan), the mysterious literary giant who arrived in the lives of garbageman-

turned-author Simon Grim (James Urbaniak) and his ditzy sister Fay (Parker Posey)? As you may recall, at the end of Henry Fool, Henry eluded capture for a murder and got on a plane to Scandinavia while Simon was thrown in jail as an accomplice. Nearly a decade later, Fay's drawn back into a preposterously convoluted series of international intrigues sparked by government agent Fulbright (Jeff Goldblum) that finds her chasing her Henry from Paris to

Istanbul. Fay Grim lives up to the opening maxim in Henry's mysterious and vaunted "Confessions": "An honest man is always in trouble."—Eddie Cockrell

Friday, April 20, 9:00 PM Saturday, April 21, 7:00 PM

WORLD PREMIERE

The First Basket

David Vyorst

USA, 2007, 86 minutes, color and black and white

Who knew? On the evening of Saturday, November 1, 1946, just over 60 years ago, Oscar "Ossie" Schectman of the New

York Knickerbockers scored the first basket in the first game of the first season of the Basketball Association of America (BAA).The Knickerbockers went on to beat the Toronto Huskies that day at Maple Leaf Gardens, and in 1949 the BAA morphed into the NBA. Washington-based writer-producer-director David Vyorst's The First Basket traces the littleknown lewish history of the

game invented by Dr. James Naismith and spread to turn-ofthe-century New York settlement houses via the YMCA circuit. Chock full of vivid anecdotes and distinctive characters—The First Basket does for roundball what Washington filmmaker Aviva Kempner's The Life and Times of Hank Greenberg did for baseball.—Eddie Cockrell

Sunday, April 22, 5:00 PM

- ★ In Person: Director David Vyrost
- ❖ Presented in cooperation with the Washington Jewish Film Festival

Forever Never Anywhere

Immer nie am Meer

Antonin Svoboda

Austria, 2007, 89 minutes, color

Forever Never Anywhere is as conceptually out there as any film in this year's festival. When inept lounge singer Schwanenmeister (Heinz Strunk) backs his car off a road while arousing himself in the middle of the night, he's picked up by stuffy archeologist Rafael (Dirk Stermann) and his drunk brother-in-law Manfred (Christoph Grissemann). Swerving to avoid a pedestrian, they rocket into the woods and are pinned between two trees. That's Forever Never Anywhere, the newest film by Antonin Svoboda, a producer in the Coop 99 company with Barbara Albert (Falling). So they're stuck in the car with champagne and herring salad; just kick out the windows, right? Wrong. The car has bulletproof glass. Rafael bought the automobile on eBay, and it used to belong to Kurt Waldheim. Soon, a sadistic pre-teen shows up, and decides to make the trio part of a behavioral research study.—Eddie Cockrell

IN GERMAN WITH ENGLISH SUBTITLES

Friday, April 20, 6:45 PM Saturday, April 21, 7:00 PM

Four Minutes

Vier Minuten

Chris Kraus

Germany, 2006, 114 minutes, color

In Germany's notorious Luckau Prison, 80-year-old piano teacher Traude Krueger (Monica Bleibtreu, mother of *Run Lola Run* star Moritz Bleibtreu) has attempted to bring classical culture to an ever-dwindling group of hardened female inmates and loutish male guards, including faithful turnkey

Pippig), since she first arrived as a young nurse during the waning days of World War II. On the verge of losing her program after more than half a cen-

tury, the elderly disciplinarian spots breathtaking raw talent in the form of former prodigy, traumatized killer, and current wild child Jenny von Loeben (newcomer Hannah Herzsprung). At first, these polar opposites circle each other warily. Over time, they form a volatile bond that unites them against an unbending authority. Four Minutes is packed with drama, thrills, and lurid secrets.—Eddie Cockrell

IN GERMAN WITH ENGLISH SUBTITLES

Tuesday, April 24, 8:15 PM Thursday, April 26, 8:30 PM

The God of a Second Chance

Paul Wagner

USA, 2006, 82 minutes, color

With a title taken from David Frazier's classic Gospel tune, *The God of a Second Chance* is at once cautionary and inspirational. "In my heart I believe that every black man longs to make a contribution to society," Washington-based Community Action Group (CAG) executive director

Hal Gordon tells Oscar®-winning local filmmaker Paul Wagner."And if he's in an environment where that contribution is recognized and appreciated, he's going to be all right." In Anacostia, that attention is far from a given. Wagner filmed there for over a year, gaining a remarkably intimate level of access to two men approaching the same challenge from different angles: 18-year-old Tyrone Leonard David Israel "Sleepy" Curry is beginning to make choices, while 40-year-old recovering addict Richie Barkley is freeing himself from poor decisions made long ago. What unites them is Gordon's CAG, Steve Fitzhugh's "The House," and other faith-based community outreach programs.—Eddie Cockrell

Sunday, April 22, 4:00 PM, The Greenberg Theatre Saturday, April 28, 4:00 PM

- ★ In Person: Director Paul Wagner
- ★ CAG Gospel Choir to perform at April 22 screening

Hula Girls

20

Guru

Mani Ratnam

India, 2007, 161 minutes, color and black and white

Once again painting on an ambitious, colordrenched widescreen canvas, South Indian filmmaker and FFDC favorite Mani Ratnam

(From the Heart, A Peck on the Cheek) is back with a sweeping new rags-to-riches-to-rags dramatic musical. Climbing from humble 1950s Gujarati beginnings to a stint in Istanbul and eventually to dominant success in the 1980s Bombay clothing business, Gurukant Desai (Abhishek Bachchan) takes wife Sujata (Aishwarya Rai) along the way. Ruthlessly attacking the competition, he loses the support of stalwart publisher Manik Das Gupta (Mithun Chakraborty), and eventually succumbs to greed and corruption. The on-screen chemistry between Bachchan and Rai is palpable, and the rhythmic, propulsive score by long-time collaborator A.R. Rahman provides plenty of opportunity for eye-catching musical numbers—which are character-driven and skillfully integrated into the plot. Guru is another successful excursion into Hindi-language storytelling for the indefatigable Mani Ratnam. -Fddie Cockrell

IN HINDI WITH ENGLISH SUBTITLES

Saturday, April 21, 3:00 PM Saturday, April 28, 5:00 PM

❖ Co-presented with the Center for the Global South, American

American Premiere

Gypsy Caravan

Jasmine Dellal

USA, 2006, 111 minutes, color

Jasmine Dellal's *Gypsy Caravan* tells the inspiring story of the U.S. tour of five disparate bands from four countries. From Romania comes the I8-piece Gypsy ensemble Taraf de Haidouks as well as Fanfare Ciocarlia's II-piece brass unit. Macedonian "Queen of the Gypsies" Esma Redzepova sings amongst the audiences, while Spain's Antonio El Pipa combines swaggering dance moves with a vulnerable female

voice. Indian collective Maharaja builds a cross-caste sound that features a female impersonator. Dynamic, exciting performances are punctuated by discussions on what it means to be Roma, and their place in today's world. What they all share

is a love of Gyspy heritage and music. As the players travel together, they begin to imitate each other's styles, and from there it's a short stanza to jamming and joint songwriting. By journey's end, the influences are intertwined yet again, continuing the rich heritage of tzigane music.—Eddie Cockrell

IN ENGLISH, ROMANI, SPANISH, ROMANIAN, MACEDONIAN, HINDI, AND MARWARI WITH ENGLISH SUBTITLES

Thursday, April 26, 8:30 PM Friday, April 27, 6:45 PM

★ In Person: Director Jasmine Dellal

Lee Sang-il

Japan, 2006, 110 minutes, color Rooting for the eccentric underdog has always been a special movie-going treat, which makes the charming regional Japanese comedy Hula Girls a must for any FFDC dance card. It's 1965, and there's

not much to do in the chilly northeastern Japanese mining town of Iwaki City. So when the local mining company announces plans to shut down a 100-year-old shaft in favor of a Hawaii-themed tourist attraction built around a local hot spring, teenager Kimiko is one of the first to sign up for Hula lessons. Unfortunately, she's one of only four inept wallflowers to do so, yet under the tutelage of Tokyo-based hoofer Madoka Hirayama, is there any doubt that the troupe will grow or that they shall dance? Hula Girls is based on a true story, won the Japanese film critics award for best film of 2006, and was the country's official submission for the Foreign Film Oscar®.—Eddie Cockrell

IN JAPANESE WITH ENGLISH SUBTITLES

Friday, April 27, 7:00 PM Saturday, April 28, 7:00 PM

Thursday, April 19

6:00 PM Opening Night Gala La Vie en Rose

> With Director Olivier Dahan HISTORIC LINCOLN THEATRE

6:30 PM The King and the Clown

6:30 PM Old, Weird America THE GREENBERG THEATRE

6:30 PM The Postmodern Life of My Aunt

Friday, April 20

6:30 PM Exiled

6:30 PM Red Road

6:30 PM Sounds of Sand

Forever Never Anywhere 6:45 PM

6:45 PM The Tiger and the Snow

7:00 PM

8:30 PM The Postmodern Life of My Aunt

The King and the Clown 8:45 PM

9:00 PM Fay Grim

9:00 PM Just Sex and Nothing Else

9:00 PM Twice Upon a Time

9:15 PM Samoan Wedding

Saturday, April 21

12:00 George Pelecanos on

BUSBOYS & POETS

12:00 The Epic of Black Gold

2:30 PM The Yacoubian Building

6:45 PM **Australian Short Film** Today

6:45 PM The Education of Fairies

7:00 PM Fay Grim

7:00 PM Forever Never Anywhere

Red Road

9:00 PM The Tiger and the Snow

9:00 PM Twice Upon a Time

9:15 PM **Exiled**

9:15 PM Samoan Wedding

9:30 PM **Just Sex and Nothing Else**

9:30 PM Never on a Sunday

THE GREENBERG THEATRE

11:15 PM The 2 Sides of the Bed

Sunday, April 22

11:30 AM Filmfest DC for Kids Emmanuel's Gift * NATIONAL GALLERY OF ART

The Pervert's Guide to 2:00 PM Cinema

2:00 PM Yatra

3:00 PM The 2 Sides of the Bed

4:00 PM The God of a Second Chance

THE GREENBERG THEATRE

4:00 PM Opera Jawa

4:00 PM The Yacoubian Building

5:00 PM The First Basket

5:00 PM Lonesome*

NATIONAL GALLERY OF ART

5:15 PM Congorama

5:30 PM 7 Years

5:30 PM Sounds of Sand

7:00 PM Never on a Sunday THE GREENBERG THEATRE

7:30 PM Antonio Vivaldi

Australian Short Film 7:30 PM

Today

7:30 PM The Education of Fairies

7:30 PM Naming Number Two

7:45 PM Falling

8:00 PM Prague

Monday, April 23

6:30 PM Congorama

6:30 PM The Cats of Mirikitani

6:30 PM The Page Turner

6:45 PM Border Café

6:45 PM Sierra Leone's Refugee

All Stars

6:45 PM The Silly Age

8:15 PM **Border Post**

8:30 PM Yatra

Antonio Vivaldi 8:45 PM

8:45 PM **Beauty in Trouble**

8:45 PM **Falling**

8:45 PM Opera Jawa

Tuesday, April 24

10:00 AM Cinema for Seniors Ray * HISTORIC LINCOLN THEATRE

6:30 PM **Bunny Chow**

6:30 PM The Cats of Mirikitani

6:30 PM Sierra Leone's Refugee

All Stars

6:45 PM 7 Years

6:45 PM Border Café

7:00 PM **Border Post**

8:15 PM **Four Minutes**

8:45 PM **Beauty in Trouble**

8:45 PM **Naming Number Two** 8:45 PM The Silly Age

8:45 PM Sound of the Soul

8:45 PM Vanaja

Wednesday, April 25

6:30 PM Armenia

6:30 PM Bunny Chow

6:30 PM Daratt

6:30 PM Lights in the Dusk

7:00 PM Ten Canoes

7:00 PM These Girls

8:15 PM Vanaja

8:30 PM The King of Kong

8:45 PM Change of Address

8:45 PM Time

9:00 PM Eagle vs. Shark

9:00 PM The Page Turner

6:45 PM Rocket Science
The Greenberg Theatre

7:00 PM Hula Girls

7:00 PM The President

8:45 PM Private Fears in Public Places

9:00 PM Boss of it All

9:15 PM The Magician

9:15 PM What a Wonderful World

9:30 PM Private Property

9:30 PM Short Cuts

9:30 PM Vinicius

THE GREENBERG THEATRE

9:00 PM Rocket Science
The Greenberg Theatre

9:15 PM My Mexican Shivah

9:15 PM Manda Bala

9:30 PM Eagle vs. Shark

Sunday, April 29

11:30 AM Filmfest DC for Kids

Emmanuel's Gift

National Gallery of Art

3:30 PM Closing Night Event

Paris, je t'aime REGAL CINEMAS GALLERY PLACE

For more information go to

filmfestdc.org

202 628 film

* Events marked with an asterisk are free.

13

All programs are subject to change.

Take Metrobus or Metrorail to Filmfest DC

Thursday, April 26

6:30 PM Armenia

6:30 PM Change of Address

6:30 PM Ten Canoes

6:45 PM These Girls

7:00 PM The King of Kong

7:00 PM Lights in the Dusk

8:30 PM Four Minutes

8:30 PM Gypsy Caravan

Private Fears in Public

8:45 PM Sound of the Soul

8:45 PM *Time*

8:30 PM

9:00 PM What a Wonderful World

Friday, April 27

6:30 PM **Eden**

6:30 PM My Mexican Shivah

6:45 PM The Ax

6:45 PM Gypsy Caravan

Saturday, April 28

12:00 PM The Epic of Black Gold

1:00 PM The Pervert's Guide to Cinema

1:00 PM Filmfest DC for Kids

The Ugly Duckling and

3:00 PM Director's Roundtable*
BUSBOYS & POETS

4:00 PM The God of a Second Chance

5:00 PM **Guru**

6:00 PM Vinicius

THE GREENBERG THEATRE

6:30 PM Boss of it All

6:30 PM **Eden**

6:45 PM The President

6:45 PM Short Cuts

7:00 PM Hula Girls

8:30 PM The Magician

8:45 PM The Ax

8:45 PM Private Property

All screenings will be at 4000 Wisconsin Avenue Cinemas unless otherwise noted.

Just Sex and Nothing Else

Csak szex es mas semi

Krisztina Goda

Hungary, 2006, 97 minutes, color

A bright, snappy relationship comedy that represents a still-new strain of commercial Hungarian cinema with smarts, Just Sex and Nothing Else was a huge local hit that won the Best Screenplay award at the 2006

Hungarian Film Week. Witty dialogue is delivered smartly by an easy-on-the-eyes cast in a sophisticated, picturesque Budapest. Thirty-three-year-old theater dramaturg Dora (Judit Schell) meets cute, swaggering actor Tamas (Kontroll star Sandor Csanyi) when she's forced half-dressed onto a window ledge by the arrival of her current lover's wife. As the exasperated Dora tells her actress chum Zsofi (Kata Dobo), she wants a kid but as for the guy, it's "just sex and nothing else." As she sorts things out with Tamas via a fling with composer Peter (Zoltan Seress) and the advice of Turkish counterman Ali (Antal Czapko), laughs are plentiful as her theater troupe grapples with her dodgy translation of "Dangerous Liaisons."—Eddie Cockrell

IN HUNGARIAN WITH ENGLISH SUBTITLES

Friday, April 20, 9:00 PM Saturday, April 21, 9:30 PM

The King and the Clown

Wang-ui namja

Jun-ik Lee

South Korea, 2005, 120 minutes, color

Lavish and raucous, dramatic and absorbing, this rousing drama of royal skullduggery in the 16th century Chosun Dynasty appeals to a broad range of audiences both at home and in South Korea, where last year it became the country's highest grossing film of all time. After performing an acrobatically lewd spoof of domineering King Yonsan (Jeong Jin-yeong) and his conniving consort Nok-su (Gang Seong-yeon), male traveling acrobats Jang-seng (Kam Woo-seong) and Gong-gil (Lee Jun-gi), the latter of whom specializes in

female roles, are arrested. Eventually earning their release, the pair is endangered again when the king becomes obsessed with Gong-gil, provoking the violent ire of Nok-su. Moving from a lusty physicality in the first hour to a Hamlet-like complexity in the second, this is an ambitious, broad-ranging adventure about the havenots thumbing their noses at the haves. "The king's bed," we're reminded, "is where the money is." —Eddie Cockrell

IN KOREAN WITH ENGLISH SUBTITI FS

Friday, April 20, 8:45 PM Saturday, April 21, 6:30 PM

The King of Kong

Lincoln Ruchti

USA, 2007, 91 minutes, color

Ground zero for competitive retro gaming is Fairfield, lowa, where Transcendental Meditation devotee and self-appointed "World's Video Game Referee" Walter Day runs an outfit called Twin Galaxies. Pac-Man, Ms. Pac-Man, Galaga, Defender, Centipede, Q*bert: gamers who continue to hone their skills a quarter century after the introduction of these arcade games can either submit tapes of their high scores or compete in person. Every bit as absorbing as it sounds, The King of Kong is about the unorthodox show-

down between acknowledged Donkey Kong king Billy Mitchell, a gamer who describes himself as "the all-around most seasoned person in the hot sauce chicken wing

industry," and challenger Steve Wiebe, an aw-shucks family man who takes on the champ. "It's not about Donkey Kong anymore,"Wiebe says near the end of this complex, edgeof-the-seat documentary thriller, and he's right: The King of Kong can perhaps best be described as Spellbound with a joystick.—Eddie Cockrell

Wednesday, April 25, 8:30 PM

Lights in the Dusk

Laitakaupungin valot

Aki Kaurismaki

Finland, 2006, 77 minutes, color

"Don't get too happy," a hostile colleague warns security guard and worldclass nebbish Koiskinen. But, given that Lights in the Dusk is another inspired exercise from the great Aki Kaurismaki, there's little chance that the

hapless chump will fare any better than the protagonists of Drifting Clouds and The Man Without a Past, the first two films in the trilogy of work that culminates with this exquisitely deadpan comic gem. Sure enough, Koiskinen's too thick to see that sausage vendor Aila carries a torch for him, preferring the company of femme fatale Mirja, who proves to be his undoing. Nominated for a Golden Palm at Cannes and the European Film Award, Lights in the Dusk won four Jussi awards, which is Finland's version of the Oscar®; beyond best film and direction, kudos for cinematography and production design acknowledge a visual palette inspired by Alfred Hitchcock and Edward Hopper.—Eddie Cockrell

IN FINNISH AND RUSSIAN WITH ENGLISH SUBTITLES

Wednesday, April 25, 6:30 PM Thursday, April 26, 7:00 PM

Lonesome

Paul Fejos

USA, 1928, 70 minutes, black and white

sound technology, Lonesome had lastminute additions of dialogue sequences. Viewed as silent film pantomime, however Lonesome is one of the most beautiful and

sophisticated films of all time—just the footage on Coney Island alone, when the two young lovers have lost one another, is on par with the greatest modernist masterpieces.—Peggy Parsons, National Gallery of Art

Sunday, April 22, 5:00 PM, National Gallery of Art, FREE ☆ Live musical accompaniment by the Alloy Orchestra

Thursday, April 26, 7:00 PM

The Magician

Hokkabaz

Ali Taner Baltaci, Cem Yilmaz

Turkey, 2006, 122 minutes, color

One of the most popular comedians and actors in Turkey he played Fikri in the FFDC hit Vizontele—Cem Yilmaz follows up his immensely popular sci-fi comedy writing-

directorial debut G.O.R.A. with the ambitious and very funny road movie The Magician. Life is a series of magic tricks for conjurer Iskender Tunaydin (Yilmaz), an inept and unlucky magician whose only friend is his faithful childhood chum

Maradona (Tuna Orhan). Forced to take Iskender's nutty dad Sait (popular singer Mazhar Alanson, channeling Alan Arkin in Little Miss Sunshine) along on a road trip to escape troubles in Istanbul, their problems escalate when a botched disappearing trick leaves them with an unexpected traveling companion. Co-director Ali Taner Baltaci was post-production supervisor on Vizontele. Straight from its North American premiere at the Boston Turkish Film Festival, The Magician is a fast-paced populist rollercoaster of a comedy that promises to be a hot ticket.-Eddie Cockrell

IN TURKISH WITH ENGLISH SUBTITLES

Friday, April 27, 9:15 PM Saturday, April 28, 8:30 PM

- ★ In Person: Directors Cem Yilmaz and Ali Taner Baltaci
- * Presented in cooperation with Silk Road

Manda Bala

Send a Bullet

Jason Kohn

USA, 2007, 85 minutes, color

IN PORTUGUESE AND ENGLISH WITH ENGLISH SUBTITLES

Saturday, April 28, 9:15 PM

★ In Person: Producers Joey Frank and Jared Goldman

My Mexican Shivah

Alejandro Springall

Mexico, 2006, 98 minutes, color

A widescreen culture clash comedy executive produced by John Sayles and Maggi Renzi, My Mexican Shivah is the newest film from director-producer Alejandro Springall, whose directorial debut Santitos was a highlight of FFDC 2000. In the

Jewish quarter of Mexico City, much-loved Moishe dies of a heart attack during a Jewish theater group celebration. The family and community immediately prepare for the weeklong wake, or shivah. The local funeral coordinator works to ensure all rules are followed, but must contend with bemused help who insist on calling the proceedings a "chiva." And let's not get started on the emotional complexities and territorial tensions that underscore Moishe's family. Thankfully, there's a mariachi band that does a mean version of "Hava Nagila." Springall's message through all this is clear: Petty differences aside, Moishe's family loves each other, loved Moishe himself, and will do whatever's necessary to keep the rich traditions alive.—Eddie Cockrell

IN SPANISH, YIDDISH, AND HEBREW WITH ENGLISH SUBTITLES

Friday, April 27, 6:30 PM Saturday, April 28, 9:15 PM

- ★ In Person: Director Alejandro Springall
- ❖ Presented in cooperation with the Washington Jewish Film

Naming Number Two

Toa Fraser

New Zealand, 2006, 93 minutes, color

As imperiously focused as its opinionated lead character, Naming Number Two is the confident, insightful directorial

debut of playwright Toa Fraser, adapting his 2000 stage work about a strong-willed Fijian matriarch into a crisp, funny film about the magical complexity of family. One night, Nana Maria (the great Ruby Dee) orders her long-suffering adult

grandson Erasmus (Rene Naufahu) to summon her grandchildren to a feast at her house the very next day so that she can announce her successor. Dee's fierce energy sets a high bar that is cleared by the capable and good-looking ensemble of local talent. And Fraser's point, that family trumps all, is delivered with an energy both fresh and beguiling. Under its original title, No. 2, Naming Number Two trumped a strong lineup to win the World Cinema Competition audience award at Sundance 2006 as well as the jury award from the Atlanta film festival.—Eddie Cockrell

Sunday, April 22, 7:30 PM Tuesday, April 24, 8:45 PM

Never on a Sunday

Morirse en Domingo Daniel Gruener

Mexico, 2006, 125 minutes, color

A corrosive widescreen black comedy about bureaucratic and moral decay in a thoroughly corrupt modern Mexico, Never on a Sunday makes Weekend at Bernie's look like a routine vacation. Director Daniel Gruener's first feature since 1996's All of

Them Witches (Sobrenatural) argues forcefully against dying on the Lord's day: When poor Uncle Julio does just that, his teenage nephew Carlos doesn't stay for the cremation and only discovers that sleazy mortician loaquin switched the body when drug-addled pal lorge recognizes the corpse on a table in his anatomy class. Can Carlos find a proper resting place for his uncle without provoking the ire of his father? Making time for a romance of sorts between Carlos and Joaquin's daughter Ana, Never on a Sunday is by turns mordant and moving, both a love letter and mash note to a system rotting from the top with the alarming speed of poor Uncle Julio.—Eddie Cockrell

IN SPANISH WITH ENGLISH SUBTITLES

Saturday, April 21, 9:30 PM, The Greenberg Theatre Sunday, April 22, 7:00 PM, The Greenberg Theatre

★ In Person: Director Daniel Gruener

The Old, Weird America

Harry Smith's Anthology of American Folk Music

Rani Singh

USA, 2007, 90 minutes, color and black and white

The same year he died, legendary enthomusicologist Harry Smith received an Emmy for his conservation efforts, specifically the landmark 1952 vinyl collection of American folk music culled from the tens of thousands of 78s he'd collected for years. "My dreams came true," he said at that 1991 broadcast. "I saw America changed through music." Built around the 1999-2001 series of concerts organized by music producer and "ringmaster" Hal Willner and the breathtakingly broad roster of musicians assembled, The Old, Weird America

is a history and celebration of Smith's singular contribution to music. From David Johansen to David Thomas by way of Nick Cave, Beth Orton, and Sonic Youth, the cavalcade of stars interpreting the songs

from what Johansen calls "the Rosetta stone of the folk boom" include Beck, the ubiquitous Elvis Costello, Bob Neuwirth, Steve Earle, and the McGarrigles.—Eddie Cockrell

Saturday, April 21, 6:30 PM, The Greenberg Theatre

- ★ In Person: Director Rani Singh
- ☆ Performance by the Hoover Uprights band following the

Opera Jawa

Garin Nugroho

Indonesia/Austria, 2006, 119 minutes, color

notic epic as seductive as it is unique. Former Ramayana dancers Siti (Artika Sari Devi) and Setio (Miroto) now run a struggling earthenware business in a small Indonesian village. When her husband is called away, Siti becomes the object of desire of rich town bully Ludiro (Eko Supriyanto). As did the couple's characters in the ritualized dance, Siti and Setio find their fates sealed. Opera lawa was originally commissioned as part of the New Crowned Hope

festival in Austria, which celebrates the 250th anniversary of Wolfgang Amadeus Mozart's birth and pays tribute to the composer's tradition of blending progressive social ideas with distinctive artistic vision (Daratt, also found in this catalog, was also commissioned for the festival).—Eddie Cockrell

IN JAVANESE WITH ENGLISH SUBTITLES

Sunday, April 22, 4:00 PM Monday, April 23, 8:45 PM

The Page Turner

La tourneuse de pages

Denis Dercourt

France, 2006, 85 minutes, color

French writer-director Denis Dercourt is a professional viola player and music teacher whose half-dozen feature films, including The Freelancers and My Children Are Different, have examined the lives of musicians with both humor and drama. His newest film, The Page Turner, takes a more sinister approach to the milieu. The only child of butchers, young piano prodigy Melanie Prouvost is doing fine in an audition until one of the judges, Ariane Fouchecourt, turns away to sign an autograph. Although poised, Melanie is devastated and gives up her studies. Years later, Melanie interns for high-

powered attorney Jean Fouchecourt—whose wife is none other than her old judge. Melanie patiently ingratiates herself with the family, but nothing good can come of this. And nothing does. A precise intellectual thriller laced with

sprightly classical music, The Page Turner finds Dercourt at the top of his game.—Eddie Cockrell

IN FRENCH WITH ENGLISH SUBTITLES

Monday, April 23, 6:30 PM Wednesday, April 25, 9:00 PM

▼Presented in cooperation with the Embassy of France

The Pervert's Guide to Cinema

Sophie **Fiennes**

U.K./Austria/The Netherlands, 2006, 150 minutes, color and black and white

A virtuoso marriage of image and thought, The Pervert's Guide to Cinema is a propulsive, stream of consciousness sprint

through the movie projector mind of Slovenian philosopher psychoanalyst Slavoj Zizek, who uses clean film sequences from some 43 mostly high-profile films to illustrate his ideas on sexuality, subjectivity and that old stand-by, fantasy versus reality. It's an exhilarating twist on the idea of a clip show, pulled off with wit and assurance by director Sophie Fiennes, sister of Ralph and Joseph, who explains the title as "something of a McGuffin, just a way to get you into this network." And what a network it is: thanks to spot-on sets constructed in Holland, Zizek seems to slump in Neo's leather chair, cower in the Bates basement, and observe the harrowing showdown between Dorothy and Frank Booth. If you know who those characters are, you're ready for this whirlwind ride.—Eddie Cockrell

Sunday, April 22, 2:00 PM Saturday, April 28, 1:00 PM

The PostModern Life of My Aunt

Yi ma de hou xian dai sheng huo

Ann Hui

China, 2006, 113 minutes, color Ann Hui's new film charts the tragi-comic downfall of Mrs. Ye (Mongolian star Siqin Gaowa), who leads a frugal and "proper" life in a shabby old apartment in Shanghai and still clings to the ideals of honesty, decency, selflessness, and social responsibility that the Communist Party inculcated back in the 1950s.

Despite these traits, Mrs. Ye clashes with her nephew when he stays with her to convalesce from a broken leg, her "airs and graces" neighbor, and the neighbor's odious cat. Mrs. Ye's occasional other-worldliness leaves her vulnerable to con artists such as Pan Zhichang (Chow Yun-Fat), a charming fraud who seduces her with poetry, romances her, and leads her into a graveyard-plot scam. When Mrs. Ye's blowsy and resentful daughter (Vicky Zhao Wei) shows up in an emergency, she reveals some truths that lend a very different perspective to the matriarch's life and attitudes.

-Vancouver International Film Festival 2006 IN MANDARIN AND ENGLISH WITH ENGLISH SUBTITLES

Friday, April 20, 8:30 PM Saturday, April 21, 6:30 PM

Praque

Ole Christian Madsen

Denmark, 2006, 95 minutes, color

The story of a Copenhagen marriage that slowly crumbles during a darkly quirky trip to the Czech Republic, Prague is a widescreen wedge of underplayed Danish discord. Arriving at the Socialist-era Hotel Praha in the midst of slow burning

marital conflict are the Hojholts, impassive Cristoffer, who refuses to acknowledge his own failings, and nervous Maja. The mood isn't lightened by the purpose of their

trip: Cristoffer's been summoned by an eccentric lawyer to claim the body of his estranged father, which he's determined to inter in the family plot back home. With the announcement that Maja's in love with someone else, Cristoffer begins an odd relationship with Dad's housekeeper who tells him the facts of his father's life. Prague represents a huge leap forward for director Ole Christian Madsen from his Dogme debut, Kira's Reason: A Love Story. This balance of chamber drama and sly dark humor is strongly reminiscent of vintage European art-house fare.—Eddie Cockrell

IN DANISH, ENGLISH, AND CZECH WITH ENGLISH SUBTITLES

Friday, April 20, 7:00 PM Sunday, April 22, 8:00 PM

The President

Lionel Delplanque

France, 2006, 97 minutes, color

"I've met someone," pretty Nahama tells her father-who just happens to be leader of the French republic. That someone is young Mathieu, and when the compassionate yet troubled president hires him to advise on the econo-

my and then consult on speeches, Mathieu is thrust directly into the corridors of power. Along the way, important interests are disturbed, allegiances that began 25 years earlier, when the president was still a young attaché in 1979 West Africa. All cool surfaces and hushed interiors, The President thrums with the gamesmanship of politics, from the retired veteran Saint-Guillaume to the jumpy press secretary Nicolas. The added level of familial pressures propels the film into the realm of "The West Wing." "No one wants secrets casting shadows over politics," someone cautions early in the game, but when it comes to movies such as The President, that's precisely what audiences—particularly those in Washington, DC. crave.—Eddie Cockrell

IN FRENCH WITH ENGLISH SUBTITLES

Friday, April 27, 7:00 PM Saturday, April 28, 6:45 PM

★ In Person: Director Lionel Delplanque

Private Fears in Public Places

Coeurs

Alain Resnais

France/Italy, 2006, 123 minutes, color

In Private Fears in Public Places, space is as much of a character as the well-dressed, well-groomed rats

trapped in their lavishly-appointed mazes. Working once again from a play by British author Alan Ayckbourn following the epic Smoking/No Smoking in 1993, Resnais has set the action in a contemporary Paris beset by a non-stop snowstorm. Real estate agent Thierry (a delightful Andre Dussollier) shows flats to Nicole (Laura Morante), who's arguing with her boyfriend Dan (Lambert Wilson), who dates Thierry's sister Gaelle (Isabelle Carre) and drinks at the bar presided over by Lionel (Pierre Arditi), who hires Thierry's co-worker Charlotte (Sabine Azema, Mrs. Resnais) to look after his invalid father Arthur (an unseen Claude Rich). And so on, in a sparkling whirl of love and yearning. Winner of the Venice festival award for best director, Private Fears in Public Places continues Resnais' reign as a master filmmaker.—Eddie Cockrell

IN FRENCH WITH ENGLISH SUBTITLES

Thursday, April 26, 8:30 PM Friday, April 27, 8:45 PM

▼Presented in cooperation with the Embassy of France

Private Property

Nue propriete

Joachim Lafosse

Belgium/France/Luxembourg, 2006, 92 minutes, color

Following an acrimonious divorce, Pascale (Isabelle Huppert) lives with twin sons Francois and Thierry (Yannick and Jeremie Renier) in a large house bought by ex Luc (Patrick Descamps). Thierry and Pascale, who's on the edge of a nervous breakdown, have a turbulent relationship, and this friction leads to an inevitable blow-up. Belgian filmmaker Joachim Lafosse brilliantly employs a stationary camera to up the tension. Although Private Property is billed as an actors' showcase, the strongest presence in the film actually belongs to the director. While his static set-ups and long-take style would seem to connote self-effacement, Lafosse asserts himself towards the end with a few quietly bravura compositions and an unexpected and effective moment of camera movement.—Eye Weekly (Toronto)

IN FRENCH WITH ENGLISH SUBTITLES

Friday, April 27, 9:30 PM Saturday, April 28, 8:45 PM

▼Presented in cooperation with the Embassy of France

Rau

Taylor Hackford

USA, 2004, 152 minutes, color

Charismatic musician Ray Charles began life in a hardscrabble, small town in Georgia. He lost his eyesight at the age of 7, but, inspired by his fiercely independent single mother, he found his talent at a piano keyboard. Charles became a sen-

sation by incorporating gospel, country, and jazz into his style all the while fighting racism in the very clubs that launched his career. Featuring a tour-de-force performance by Jamie Foxx in the title role, this unflinching yet sensitive portrait spotlights both Charles' musical genius as well as his crippling addiction to

-Courtesy of Swank Motion Pictures, Inc.

Tuesday, April 24, 10:00 AM Avalon Theatre, FREE

Red Road

United Kingdom/Denmark, 2006, 113 minutes, color

Winner of the jury prize at the 2006 Cannes film festival, the voyeuristic Red Road is a muted, absorbing feminist thriller in which closed-circuit surveillance camera operator lackie Morrison stumbles across the familiar face of Clyde Henderson by accident. She begins stalking the ex-con, but to what purpose? Jackie begins a meticulous documentation of Henderson's every move, from his locksmith business to his regular pub crawls. Taking its title from a gargantuan public housing cluster in a bleak section of Glasgow, Scotland, Red Road is the directorial début of Andrea Arnold, who announces herself as a distinctive filmmaker with strong, controversial ideas. The film is the first in a series of Scottish films by different directors under the umbrella title Advance Party; all the films will feature the same core group of characters.—Eddie Cockrell

Friday, April 20, 6:30 PM Saturday, April 21, 9:00 PM

Rocket Science

Jeffrey Blitz

USA, 2007, 101 minutes, color

Jeffrey Blitz's ingenious story of adolescent love and finding one's voice seems to constantly reinvent itself. Hal Hefner (Reece Daniel Thompson) is a young man of few words. A high school student in Plainsboro, New Jersey, he has a persistent stutter for which he endures countless indignities at the hands of his classmates. His older brother, Earl, a directionless kleptomaniac, tells him he needs an agenda, but with none apparent, Hal takes to hiding in the school's custodial closet. Enter Virginia Reyerson, star of the debate team.

Dismissing the obvious issue of Hal's public speaking as something pentup anger will resolve, she recruits him for the team. Strewn with sardonic images. hilarious dialogue, wonder-

fully idiosyncratic expressions of character, and a narrator at pains to convey the mysterious connections of life, Rocket Science evokes teenage confusion with humor and honesty. -2007 Sundance Film Festival

Friday, April 27, 6:45 PM, The Greenberg Theatre Saturday, April 28, 9:00 PM, The Greenberg Theatre

Samoan Wedding

Sione's Wedding

Chris Graham

New Zealand, 2006, 97 minutes, color

The big, burly Samoan Wedding is a shrewdly written, impeccably timed, and audaciously played widescreen romantic comedy about four thirtysomething slacker buddies in New Zealand forced to clean up their acts and find respectable dates in order to attend their best mate's nuptials. In an Auckland suburb, Albert (co-writer and co-producer Oscar Kightley) is a good-natured office drone who lives with his mom; Michael (Robbie Magasiva) is a hunky Lothario with a weakness for Caucasian women; Sefa (Shimpal Lelisi) actually has a girlfriend, Leilani (Teuila Blakely), but keeps forgetting this fact in his quest for the next party; and Stanley (laheto Ah Hi) is so busy trying to find the perfect woman through dating services that the world is passing him by. The film's stopwatch-tight comedic timing was developed by Kightley and a chunk of the cast in the long-running Naked Samoans touring theater troupe.—Eddie Cockrell

Friday, April 20, 9:15 PM Saturday, April 21, 9:15 PM

Sierra Leone's Refugee All Stars

Zach Niles, Banker White

USA, 2006, 78 minutes, color

Sierra Leone's Refugee All Stars showcases a hardy group of positive souls making a joyful noise in the face of adversity. The tiny West African nation of Sierra Leone was convulsed by civil war from 1991 to 2002. During those years, thousands of Sierra Leoneans fled to neighboring Guinea, where six of them banded together to perform original, reggae-flavored tunes documenting their struggle and create musical testaments such as "Living Like a Refugee" and "Weapon"

Conflict." Thus were the Refugee All Stars born. Although the groups' members are from different walks of life and struggle with the loss of family and

friends, the music transforms them, and a U.N.-sponsored tour of other refugee camps leads to a return home and a recording date. From 2002 to 2005, American filmmakers Zach Niles and Banker White followed the band and their individual members on their grueling, ultimately successful journey.—Eddie Cockrell

IN ENGLISH AND KRIO WITH ENGLISH SUBTITLES

Monday, April 23, 6:45 PM Tuesday, April 24, 6:30 PM

★ In Person: Director Zach Niles

Deface

John Arlotto

USA, 19 min., color

After losing his family to starvation, a North Korean man rebels against the government through vandalizing propaganda billboards.

Before Dawn

Balint Kenyeres

Hungary, 13 min., color

Winner of the 2006 European Film Award for Best Short Film, all in one shot.

Les Volets The Shutters Lyèce Boukhitine

France, 12 min., color

Movie set runner is sent on an uncomfortable mission.

Short Cuts

Security

Lars Henning

Germany, 13 min., color

No-nonsense security guard takes an interest in a young female shoplifter.

Tube With a Hat Lampa Cu Caciula

Radu Jude

Romania, 23min., color

Father and son go on what appears to be a routine journey.

Ten to Two

Mathijs Geijkses

Netherlands, 6 mins., color

Ab, a strict driving instructor, is through with another routine day until disaster strikes.

Friday, April 27, 9:30 PM Saturday, April 28, 6:45 PM

18

The Silly Age

La edad de la peseta

Pavel Giroud

Cuba, 2006, 90 minutes, color
Wistful and nostalgic, The
Silly Age signals the emergence of a new, creative
talent capable of meshing
many contrasting themes.
It's 1958 and 10-year-old
Samuel (Iván Carreira) has
just arrived in Havana with
his recently divorced
mother, Alicia (Susana
Tejera). They take up residence in the house of
Samuel's eccentric grandmother Violeta (Mercedes

Sampietro), and Samuel is introduced to a new, mysterious world: Violeta's house has rooms where entry is prohibited and cupboards filled with images of saints. The relationship between Samuel and his grandmother is strained at first, but Violetta soon discovers a kindred spirit in her grandson when he begins to help her in her craft as a portrait photographer. Samuel eventually becomes an accomplished photographer as well, an avocation that leads to his first experiences with love and with death.

-Toronto International Film Festival 2006

IN SPANISH WITH ENGLISH SUBTITLES

Monday, April 23, 6:45 PM Tuesday, April 24, 8:45 PM

Sounds of Sand

Si le vent souleve les sables

Marion Hänsel

Belgium/France, 2006, 96 minutes, color

Superbly acted and magnificently photographed, Sounds of Sand is an adaptation of Marc Durin-Valois' prize-winning French-language novel "Chamelle," in which a family from a tiny sub-Saharan village faces the twin cruelties of nature and mankind in their trek across the desert to find water. In the end, it is young daughter Shasha (Asma Nouman Aden) who proves the toughest as well as the most compassionate of survivors, taking strength from the family camel she's named Chamelle. Coincidentally, Issaka

Sawadogo, memorable as the courageous family patriarch, shared the best actor prize at last year's third annual film festival in Cape Town, South Africa, splitting the prize with the lead actor of South African production Bunny Chow, also found in this catalog Veteran Belgian writer-director Marion Hänsel may never be a household name stateside, but once seen, her films are rarely forgotten.

-Eddie Cockrell

IN FRENCH WITH ENGLISH SUBTITLES

Friday, April 20, 6:30 PM Sunday, April 22, 5:30 PM

Ten Cannes

Rolf de Heer, Peter Djigirr

Australia, 2006, 91 minutes, color and black and white

Ten Canoes is not only a spectacular evocation of Aboriginal oral storytelling traditions, but a guaranteed contemporary crowd-pleaser. A thousand years ago in northern Australia's spectacularly rugged Arnhelm Land, a young Ylongu tribesman covets his older brother's youngest wife but is warned off by an elder who tells a similar story from even further back in their history. From Filmfest DC favorite Rolf de Heer, director of Bad Boy Bubby, Dance Me to My Song, and Alexandra's Project, comes another voyage into challenging physical and emotional environments. The first feature shot primarily in an Australian Aboriginal language, Ten Canoes laces an anthropological adventure with the rather scatological humor de Heer discovered among a people whose true nature is rarely revealed to the outside world.

—Eddie Cockrell

IN ENGLISH, GANALBINGU, DJINUNG, AND OTHER AUSTRALIAN ABORIGINAL LANGUAGES WITH ENGLISH SUBTITLES

Wednesday, April 25, 7:00 PM Thursday, April 26, 6:30 PM

← Presented in cooperation with the Embassy of Australia and Australia's Outback Northern Territory, Tourism NT

These Girls

El-banate dol

Tahani Rached

Egypt, 2006, 66 minutes, color

If the success of a documentary film hinges on access to its subject, then *These Girls*, which follows the lives of young runaways on the trash-strewn streets of Cairo, is an unqualified

triumph. "To live on the streets," says one, "a girl must defend herself." And they do, living in abandoned cars and buses and remaining constantly wary of the cruel cops, predatory boys, and angry fathers that come with the territory. They tell harrowing stories of confrontation and survival, but what's most striking about this ever-shifting sorority is their fierce loyalty to one another. This spirit is embodied by Tata, the spunkiest and most outspoken of

the bunch. Occasionally, a woman named Hind comes to help them: "I had my reasons, personal reasons," she says simply. "It's a feeling, not a science." Credit filmmaker Tahani Rached for throwing a spotlight on these heartbreakingly vulnerable lives—Fddie Cockrell

IN ARABIC WITH ENGLISH SUBTITLES

Wednesday, April 25, 7:00 PM Thursday, April 26, 6:45 PM

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

Sound of the Soul The Fez Festival of World Sacred Music

Stephen Ollson

USA, 2005, 78 minutes, color

Sound of the Soul is a stirring work of musical faith. Each spring, thousands of musicians and music fans descend on the North African city of Fez, Morocco to express their joy of worship through music. Buddhist, Christian, Jewish, Muslim, Sufi: all are welcome in the ancient, walled town of Fez. Filmmaker Stephen Olsson (Last Images of War) brought his widescreen digital cameras to the 10th anniversary of the festival, and the results are galvanizing. From the delicate Irish vocal group Anuna to the big sound of New York City's Sons of Thunder, the music on display from numerous acts encompasses reflective spirituality, unbridled celebration, and the positive spirit of devotional expression. "It is true that the mystics of the world, whatever their religion, most often get along just fine," Olsson told an interviewer at the Vancouver Film Festival. "They also have the most fun."—Eddie Cockrell

Tuesday, April 24, 8:45 PM Thursday, April 26, 8:45 PM

★ In Person: Director Stephen Olsson

The Tiger and the Snow

La tigre e la neve

ance. To call The Tiger and the Snow a bold move would be an understatement.—Eddie Cockrell

Roberto Benigni

Italy, 2005, 114 minutes, color

How does one follow up an unabashedly sentimental, Oscar®winning dramatic comedy set during the Holocaust? If you're Roberto Benigni, why not make a film of much the same emotional temperature as Life is Beautiful, only set in the middle of the Iraq war? Rome-based poet Attilio (Benigni) has variations of the same bizarre dream in which he's marrying love of his life writer Vittoria (Nicola Braschi) as Tom Waits croons nearby. When she's gravely wounded in Baghdad while interviewing Attilio's friend, Iraqi poet Fuad (Jean Reno), the poet rushes to her side and nurtures her back to health—even as the American invasion rages around them. Less interested in a

political statement than in dramatizing the enduring power of love, Benigni echoes Chaplin, Woody Allen, and Robin Williams in his manic, sentimental perform-

IN ITALIAN, ENGLISH, AND ARABIC WITH ENGLISH SUBTITLES

Friday, April 20, 6:45 PM Saturday, April 21, 9:00 PM

Time Shigan

Kim Ki~duk

South KorealJapan, 2006, 97 minutes, color

Recent statistics suggest perhaps half of Korean women in their 20s, as well as a growing number of men, have undergone elective plastic surgery in search of the perfect face—"ul-jjang." With this as the point of departure, Kim Ki-duk (Spring, Summer, Fall, Winter...and Spring, 3-Iron) has made the elegantly

unsettling *Time*, in which tensions over a 2-year relationship lead to the ultimate re-imagining. "I'm sorry for always having the same boring face," jealous girlfriend Se-heui (Park Ji-yeon) tells sincere lover Ji-woo (Ha Jeong-woo) after a tiff in a coffee shop. "You know, you're getting weirder," he observes, and he's more right than he knows. Shortly thereafter Se-heui disappears, and, unbeknownst to Ji-woo, goes under the knife. Lonely and confused, the lovelorn Ji-woo has a series of puzzlingly inconclusive romantic misadventures before meeting waitress Sae-heui (Seong Hyeon-ah)—and the similar name is no coincidence.—*Eddie Cockrell*

IN KOREAN WITH ENGLISH SUBTITLES

Wednesday, April 25, 8:45 PM Thursday, April 26, 8:45 PM

of:

Twice Upon a Time

Desaccord parfait

Antoine de Caunes

France/United Kingdom/Romania, 2006, 92 minutes, color

Starring the ageless Charlotte Rampling and French cinema

icon Jean Rochefort, this engaging romantic comedy follows two celebrities who might rekindle a relationship that inexplicably ended 30 years earlier. Film director

Louis Ruinard (Rochefort) and his favorite actress Alice d'Abanville (Rampling) were one of the most flamboyant star couples of the 1970s, and the films they made together enjoyed huge success at the time. But the love affair came to an abrupt end when Alice disappeared from Louis' life one day without explanation. She returned to her native England, married a young lord with whom she had a son, and put an end to her film career. Thirty years later, when Louis arrives in London to make his thirty-fourth film, the organizers of the British Academy of Film and Television Arts Awards decide to honor him with a lifetime achievement award. Naturally, they invite Alice to present it to him.

—Alliance Francaise French Film Festival 2007

IN FRENCH AND ENGLISH WITH ENGLISH SUBTITLES

Friday, April 20, 9:00 PM Saturday, April 21, 9:00 PM

▼Presented in cooperation with the Embassy of France

The Ugly Duckling and Me

Michael Hegner, Karsten Kiilerich

Ireland/Denmark/France/Germany, 2006, 90 minutes, color, animation

Ages 6 and up

Hans Christian Andersen's renowned fairytale about an ugly duckling that turns into a beautiful swan inspires this enriched, humorous plot with many new characters. Ratso is an unlucky, dishonest impresario rat desperately seeking fame and fortune. He winds up on a duck farm where he becomes surrogate father to a large egg that turns into an exceptionally hideous duckling, Ugly. Ratso is not a loving father until he discovers that his son has an uncommon talent, and his plans change. *The Ugly Duckling and Me* is a captivating story of how hard it is to be cast out of society, that being ugly doesn't mean being bad and that relationships are more important than wealth or celebrity. This is a delightful film sure to entertain the whole family. — *Dubai International Film Festival 2007*

Saturday, April 28, 1:00 PM, \$4.00

Vanaja

Rajnesh Domalpalli

India, 2006, 111 minutes, color

The caste system, apparently still with us, is truly serious business. Throw in a storyline vaguely harkening back to *Romeo and Juliet* and you've really got trouble. Vanaja (Mamatha Bhukya) is 15, gorgeous, and more than a little bit mischievous. She wheedles her way into the home of Mrs. Rama Devi (Urmila Dammannagari), the grand dame of the entire town. To boot, Rama Devi is a past master of Kuchipudi, a

South Indian narrative dance for high-caste Brahmins. Despite her lowly social position, Vanaja is desperate to learn how to dance and becomes Rama Devi's protégé. When Rama Devi's son returns home, things get complicated. In his portrait of a complex young girl coming into her own, writerdirector Rainesh Domalpalli bucks the boundaries of caste, gender, and sexuality. In a truly breakout role, Bhukya was an eighth grader

in a government school when she was cast as Vanaja.
—Starz Denver Film Festival, 2006

IN TELAGU AND ENGLISH WITH ENGLISH SUBTITLES

Tuesday, April 24, 8:45 PM Wednesday, April 25, 8:15 PM

Vinicius

Miguel Faria, Jr.

Brazil, 2005, 120 minutes, color

Quick, who wrote the play on which Marcel Camus' film Black Orpheus is based? Who's the credited co-writer of the immortal Bossa Nova tune "Girl from Ipanema"? The answer

to both is Vinicius de Moraes (1913-1980), the Rio de Janeiro-based legend who was also a poet, playwright, and diplomat (his bridging of the racial gap through music is key). This affectionate documentary, directed by his ex-son-in-law and produced by his daughter, marshals a literal Who's Who of Brazilian arts and letters to reminisce about the man, read his poetry, and sing his songs. There is, of course, archival footage of de Moraes himself, and the closing credits unfold to his own rendition of "Samba de

Bencao." Reportedly the second most popular Brazilian documentary of all time—trailing only a movie about Brazil's 1994 World Cup soccer championship—Vinicius is an ingenious, resonant tribute.—Eddie Cockrell

IN PORTUGUESE WITH ENGLISH SUBTITLES

Friday, April 27, 9:30 PM, The Greenberg Theatre Saturday, April 28, 6:00 PM, The Greenberg Theatre

Presented in cooperation with the Embassy of Brazil

American Premiere

What a Wonderful World

Faouzi Bensaidi

France/Morocco/Germany, 2006, 98 minutes, color

From the eye-catching Saul Bass-style opening credits to the Bonnie and Clyde ending, What a Wonderful World is a visually inventive tour-de-force for writer-director-actor Faouzi Bensaidi. Kind of a cross between Jacques Tati and Quentin Tarantino, Bensaidi has set an episodic story of four Casablanca denizens at the intersection of Playtime's architectural mischievousness and Pulp Fiction's inventive genre-mashing. Kamel (Bensaidi) is a stone-faced hitman who takes his assignments from hieroglyphics scattered around town. Kenza (Nezha Rahil, from the director's previous film A Thousand Months) is a traffic cop so morose she

has a private thunderstorm hovering around her. Her pal Souad (Fatima Attif) is a hooker who runs her business via Kenza's mobile phone. Finally, there's 20-year-old Hicham (El Mehdi Elaaroubi), who runs elaborate emigration ruses. Their paths eventually cross in inventive ways, and Bensaidi's Casablanca is a widescreen wonderland of droll coincidence.—Eddie

IN FRENCH AND ARABIC WITH ENGLISH SUBTITLES

Thursday, April 26, 9:00 PM Friday, April 27, 9:15 PM

Yatra

The Journey

Goutam Ghose

India, 2006, 129 minutes, color

As dense and rich as a good book, Yatra is the new film from writer-director-cinematographer-editor-musician Goutam Ghose. Beloved family man and successful novelist Dasrath is shaping a new tome, tentatively titled "The Bazaar." While traveling to

receive a prestigious award, he strikes up a conversation with curious filmmaker Mohan about cinema's debt to literature and the inspiration behind Dasrath's most renowned book, the autobiographically flavored dance novel "lanaza." Yatra then visualizes that book. Back in the real world, Dasrath collects his award and uses the opportunity to comment on cultural erosion. Both modern and traditional, reverential of Bollywood tropes and critical of the corporatization of the arts in India, Yatra is a personal odyssey of questioning and contemplation from one of India's most original and imaginative filmmakers.

-Eddie Cockrell

IN HINDI AND ENGLISH WITH ENGLISH SLIBTITI ES

Sunday, April 22, 2:00 PM Monday, April 23, 8:30 PM

★ In Person: Director Goutam Ghose

The Yacoubian Building Omaret Yacoubian

Marwan Hamed

Egypt, 2006, 172 minutes, color

Adapted from a controversial best-seller by Alaa Al-Aswany, this engrossing film retains the book's strong critique of Egyptian society and frank treatment of normally taboo subjects such as homosexuality, fundamentalism, corruption, prostitution, and terrorism. The risqué subject matter, highquality production, and all-star cast have helped make The

Yacoubian Building a runaway hit on its home turf. The plot develops through the prism of a downtown Cairo high-rise built in 1934 by a scion of the Armenian com-

munity. Once the standard for comfort and elegance, the Yacoubian building, like the nation, now seems to be in a state of genteel decay. Its upper-crust tenants are slightly shabby and huge families of low-income workers crowd into makeshift shacks on the roof. But every resident, whether rich or poor, harbors secret needs for money, security, love, sex, power, or revenge. Their paths cross in unexpected ways as they variously pursue their desires.

---Vancouver International Film Festival 2006

IN ARABIC WITH ENGLISH SUBTITLES

Saturday, April 21, 2:30 PM Sunday, April 22, 4:00 PM

Robyn Thoelke, Rich Seidel, Marelise Voss

Jane Fox, Tuan Tran, Bertha Hall

Donne Malloy-Murry, Charles Kovatch, Varissa McMickens, Zipper Viloski, Andrew Davis, Marcia Carlson

Filmfest DC Board of **Directors**

Kandace Laass, Chair

Max N. Berry Attorney-at-Law

Alberto Casciero

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

Bonnie Cohen

Anthony 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, LLP

John M. Mendonca Partner, KPMG LLP

Jennifer Cover Payne Director, Cultural Alliance of Greater Washington

Ted Pedas President, Circle Films, Inc.

Alan Rubin Film Consultant

Robert Sacheli Creative Services Manager, American Occupational Therapy Association

Marilyn Weiner President, Screenscope

Festival Staff

Tony Gittens Festival Director

Shirin Ghareeb

Jared Traver

Regan Spurlock

Billy Raum Print Traffic Coordinator

Marcia Carlson

Jacqueline Lenchek, Kathy Hough Guest Services

Bill McLeod

lane Fox

Theatre Coordinator

Jacque Jones Site Manager

Constance Blackwell, Andrew Davis, Bertha Hall, Charles Kovatch, Davis Ku, Jonathan Lifland, Donné Malloy-Murray, Bruce Snyder, Zipper Viloski, Marelise Voss, Bahram Zandi Theatre Managers

Alex Marghella Public Relations

Assistant Festival Director

Technical Director & Programmer

Coordinating Assistant

Hospitality & Guest Travel Coordinator

Volunteer Director

Varissa McMickens Volunteer Coordinator

Assistant Volunteer Coordinator

Robyn Thoelke

Stan Collender, Joia Nuri,

Richard Seidel Opening Night Gala

Susan Barocas

Aisha Davis

Gala Producer

Opening & Closing Night

Capital Focus Award Coordinator

Linda Posell Directors' Roundtable The Wire Panel

Sandy Hassan Cinema for Seniors

John Hall Film Print Controller

Chad Evans Wyatt Photographer

Michael Regina

Jay Richter, Paul Shinkman Festival Drivers

Programmers

Tony Gittens Senior Programmer

Shirin Ghareeb

lared Traver Shorts & Local Film Programs

Programming Advisors

Eddie Cockrell

Antoine Sebire Embassy of France

Manjula Kumar Smithsonian Institution

Peggy Parsons National Gallery of Art Chi-hui Yang San Francisco Asian-American Film Festival

Festival Catalog

Eddie Cockrell Senior Editor

Jill Tunick Editor

Ampersand Graphic Design Mary Pettigrew

Matt Dawson Illustrator

Festival Website

Tuan Tran Webmaster

Line Jumper and **Security Camera Trailers**

Dan Corrigan, Producer Mark Traver, Director Monument Films

Filmfest DC Trailer

John Black, Cory Williams Red Cactus Films

Special Thanks to ...

Roland Celette Antoine Sebire Embassy of France

Sylvia Blume Goethe-Institut Washington

Ron Ramsey Embassy of Australia lorge Sobredo Francisco Tardio Embassy of Spain

Antoine Khalife Unifrance

Festival

Linda Blackaby San Francisco International Film

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

Sarah Taylor Allied Advertising

Ted Cooper, Elvis Waterman, Jonathan Douglas Regal Entertainment Group

Vicki Toye, Nathalie Ryan National Gallery of Art

Ambassador Clovis Maksoud Director, Center for the Global South, American University

Ashraf Salama Embassy of Egypt

Erju Ackman Silk Road

Not Pictured

Constance Blackwell Alberto Casiero Eddie Cockrell Aisha Davis Sandy Hassan David Ku Jacqueline Lenchek Peggy Parsons Mary Pettigrew Michael Regina Bruce Snyder Jill Tunick Chad Evans Wyatt

PRINT SOURCE

Features

The 2 Sides of the Bed

Heretv 10990 Wilshire Blvd Los Angeles, CA 90034 info@heretv.com

Pyramide International 5 rue de Chevalier de Saint-George 75008 Paris France T. 33 1 4296 0220 F: 33 1 4020 0551 www.pyramidefilms.com

Antonio Vivaldi

vivaldiproductions @gmail.com

Armenia

Films Distribution 20 rue Saint Augustin 75002 Paris France T: 33 1 5310 3399 F: 33 1 5310 3398 info@filmsdistribution.com

Australian Short Films Today

Embassy of Australia 1601 Massachusetts Ave, NW Washington DC, 20036-2273

The Ax

www.diplomatie.gouv.fr

Beauty in Trouble

Menemsha Films 213 Rose Ave, 2nd Floor Venice, CA 90291 T: 310 452 1775 F: 310 452 3740

Border Café

The Film Center Building 630 Ninth Avenue, Suite 1213 New York, NY 10036 T- 212 243 0600 F: 212 989 7649 info@firstrunfeatures.com

Border Post

WIDE Management 42bis, rue de Lourmel 75015 Paris France T. 33 1 5395 0464 F: 33 1 5395 0465 wide@widemanagement.com www.widemanagement.com

Boss of it All

IFC Films 11 Penn Plaza, 15th Floor New York NY 10001 F: 646 273 7250

info@ifcfilms.com

Bunny Chow Dv8 Films Suite 2B, 1st Floor, 8 Arnold Road Rosebank, Johannesburg Gauteng 2196 South Africa

F: 27 11 880 0192

Cats of Mirikitani Masa Yoshikawa

newvorkcity@sprvnet.com

Change of Address Pyramide International 5 rue de Chevalier de Saint-George 75008 Paris France T: 33 1 4296 0220 F: 33 1 4020 0551

www.pyramidefilms.com

Congorama The Works International 4th Floor, Portland House 4 Great Portland St. London W1W 8QJ United Kingdom T: 44 20 7612 1080 F: 44 20 7612 1081

Daratt

ArtMattan Productions 535 Cathedral Parkway Suite 14R New York, NY 10025 T- 212-864-1760 F: 212-316-6020 info@africanfilm.com

Eagle vs. Shark

Miramax 161 Avenue of the Americas 15th Floor New York, NY 10013 T: 917 606 5500

Eden The Match Factory Sudermanplatz 2 50670 Koln Germany T: 49 22 1292 1020 F. 49 11 1292 1021 info@matchfactory.de

The Education of Fairies

C/ Veneras 9 - 6° 28013 Madrid Spain T: 34 91 548 8877 F: 34 91 548 8878 latido@latidofilms.com

Emmanuel's Gift

First Look Studios, Inc. 2000 Avenue of the Stars. Suite 410 Century City, CA 90067 T: 424 202 5000

The Fnic of Black Gold

Zarafa Films 29 rue Mehul 93500 Pantin France T: 33 1 7473 4050 F: 33 1 7473 4057 zarafa@wanadoo.fr

Exiled Magnolia Pictures 49 West 27th St. 7th Floor New York, NY 10001t T- 212 924 6701 F: 212 924 6742 info@magpictures.com

Falling

Kino International Corp. 333 W. 39th St., Ste. 503 New York, NY 10018 T: 212 629 6880 T: 800 562 3330 F- 212 714 0871

contact@kino.com

Fay Grim Magnolia Pictures 49 West 27th St, 7th Floor New York NY 10001t

F: 212 924 6742

info@magpictures.com The First Basket Zei Media, LLC

T: 202 841 2400

info@thefirsthasket.com Forever Never Anywhere Austrian Film Commission Stiftgasse 6, A-1070 Wien Vienna Austria T: 43 1 526 33 23 0 F: 43 1 526 68 01

office@afc.at www.afc.at

Four Minutes Wolfe Releasing 21570 Almaden Road San Jose, CA 95120 T: 323 466 3536

info@wolfereleasing.com The God of a Second

Chance Paul Wagner Productions 841 Locust Ave Charlottesville, VA 22902 info@paulwagnerfilms.com

Guru

Kaleidoscope Entertainment 204, Golf Apartments Maharishi Ramanna Maro New Delhi – 110003 India T- 91 11 24604382 /85

Gypsy Caravan Shadow Distribution

Ken Fisen T: 207-872-5111 shadow@prexar.com

Hula Girls

Viz Pictures 295 Bay Street San Francisco, CA 94133 T: 415 345 1975 www.viz-pictures.com

Just Sex and Nothing Else

Magyar Filmunio Városligeti fasor 38. Budapest Hungary-1068 T: 36 1 351 7760 F: 36 1 352 6734 filmunio@filmunio.hu

www filmunio hu The King and the Clown

CJ Entertainment Inc. 26th Floor, Star Tower 737 Yeoksam-dong, Kangnam-gu Seoul 135-984 South Korea T: 82 2 2112 5861 6500

The King of Kong Picturehouse info@picturehouse.com www.picturehouse.com

La Vie en Rose

Picturehouse info@picturehouse.com www.picturehouse.com

Lights in the Dusk Strand Releasing 6140 W Washington Blvd. Culver City, CA 90232

T- 310 836 7500 strand@strandreleasing.com

Lonesome George Eastman House 900 East Ave Rochester, NY 14607 T: 585 271 3361

www.eastmanhouse.org The Magician **BKM Film** Maya Meridyen Plaza

Ebulula Cad. D:2 Blok K.3 Akatlar-Istanbul

Turkey bkm@bkmonline.net My Mexican Shivah

Emerging Pictures 245 West 55th Street 4th Floor New York, NY 10019 T: 212 245 6767

F: 212 202 4984

Naming Number Two Cyan Pictures 410 Fifth Ave., 15th Floor New York, NY 10022

T- 952 237 8620

Tartan Films USA Never on a Sunday AltaVista Films Insurgentes Sur, n. 1898 Piso 7 F: 323 655 9301 03900 México www.tartanfilmsusa.com

D.F. Mexico T. 52 55 5322 4500 F: 52 55 5322 4686

Old, Weird America Harry Smith Archives info@harrysmith archives com

Opera Jawa

Pyramide International 5 rue de Chevalier de Saint-George 75008 Paris France

T- 33 1 4296 0220 F: 33 1 4020 0551 www.pyramidefilms.com

The Page Turner Tartan Films USA 8322 Beverly Blvd. Suite 300 Los Angeles, CA 90048 T. 323 655 9300 F: 323 655 9301

www.tartanfilmsusa.com Paris, je ťaime

First Look Studios, Inc. 2000 Avenue of the Stars Suite 410 Century City, CA 90067 T: 424 202 5000

The Pervert's Guide to

Cinema P GUIDE LTD 6th Floor, 77 Oxford Street London W1D 2ES UK T- 44 207 659 2353

contact@ thepervertsguide.com www.thepervertsguide.com

The Postmodern Life of My Aunt Cheerland Entertainment Organization 1-2F. Madian Jingdian

Building No. 8. Qijiahuozi, Chaoyang District

Beijing 100029 China F: 86 10 6201 8669

Prague Danish Film Institute 55. Gothersgade

1123 Copenhagen K Denmark 45 3374 3400 F. 45 3374 3401 dfi@dfi.dk

The President Wild Bunch

99 rue de la Verrerie 75004 Paris, France T: 33 1 5310 5020 F: 33 1 5310 5049 Private Fears in Public

Places IFC Films

11 Penn Plaza, 15th Floor New York NY 10001 T: 646 273 7207 F: 646 273 7250 **Private Property**

New Yorker Films

85 Fifth Avenue, 11th Floor New York, NY 10003 T: 212 645 4600 F: 212 645 3030

Ray Swank Motion Pictures, Inc. 201 S. Jefferson Avenue St. Louis, MO 63103-2579

Red Road 8322 Beverly Blvd. Suite 300 Los Angeles, CA 90048 T: 323 655 9300

www.swank.com

Rocket Science Picturehouse info@picturehouse.com www.picturehouse.com

Samoan Wedding

Magnolia Pictures 49 West 27th St, 7th Floor New York NY 10001t T: 212 924 6701 F- 212 924 6742 info@magpictures.com

Send a Bullet Kilo Films www.mandabala.com

Sierra Leone's Refugee All Stars Sodasoap Productions 159 Chenery Street San Francisco, CA 94131

T: 415 252 9065 info@refugeeallstars.org

The Silly Age ICAIC Calle 23 # 1107 e/ 8 y 10,

Vedado

Ciudad de La Habana Cuba. CP 10400 T: 537 833 7986 F. 537 553707 worldsales@icaic.cu

Sounds of Sand Fortissimo Films

Veemarkt 77-79 1019 DA Amsterdam The Netherlands T. 31 20 627 32 15 F: 31 20 626 11 55

infn@fortissimo nl Sound of the Soul

CEM Productions Industrial Center Building, Suite 250 480 Gate 5 Road Sausalito, CA 94965 T- 415 331 7345 F: 415 331 5363

info@cemproductions.org

Ten Canoes Palm Pictures

76 Ninth Avenue Suite 1110 New York, NY 10011 F. 212 320 3609 www.palmpictures.com

These Girls Women Make Movies 462 Broadway Suite 500WS

New York, NY 10013 T- 212 925 0606 F: 212 925 2052 www.wmm.com The Tiger and the Snow

Strand Releasing 6140 W Washington Blvd.

Culver City, CA 90232 T: 310 836 7500 F: 310 836 7510 strand@strandreleasing.com Time

Lifesize Entertainment &

Releasing 194 Elmwood Drive Suite 2 Parsippany, NJ 07054 T: 973 884 4884 F: 973 428 9550 lifesizeentertainment.com

Twice Upon a Time Gaumont International 30 avenue Charles de Gaulle

92200 Neuilly Sur Seine France T- 33 1 4643 2290 F: 33 1 4643 2033 The Ugly Duckling and Me

M6 D.A. 89 avenue Charles de Gaulle

92575 Neuilly Sur Seine

cedex France

info6da@m6fr

Vanaia

Emerging Pictures 245 West 55th Street 4th Floor New York, NY 10019 T- 212 245 6767

F: 212 202 4984 Vinicius 1001 Filmes Ltda

Rua Visconde de Piraja, 595/807 22410-003 Rio de Janeiro, RI Brazil T: 55 21 2249 6952 F- 55 21 2249 6953

1001filmfes@iveloz.com.br What a Wonderful World Les Films du Losange 22, av. Pierre 1er de Serbie

72116 Paris France www.filmsdulosange.fr

The Yacoubian Building Embassy of the Arab Republic of Egypt Chancery 3521 International Ct. NW Washington DC 20008

www.egyptembassy.net

Yatra Dolphin International 16818 Briardale Road Rockville, MD 20855 T: 301 806 4428

F: 301 977 1738 Shorts

10 to 2

Mathijs Geijskes Ridderschapstraat 27 3512 CN Utrecht. The Netherlands T/F: 030 2367102 www.amilliondreams.n

Before Dawn Magyar Filmunio Városligeti fasor 38. Budanest Hungary-1068 T. 36 1 351 7760 F: 36 1 352 6734 filmunio@filmunio.hu

www.filmunio.hu Deface info@defacemovie.com

Les Fées Productions 9/11 rue Benoît Malon 92 156 Suresnes cedex -France T: 33 01 47 33 20 55 lesfeesproductions @wanadoo.fr

Les Volets

Security

wrong directions filmproduktion GbR Kegelhofstr. 27 20251 Hamburg Germany wrongdirections@web.de

Hi Film Productions Str, Traian nr 179 Sector 2 24043 Bucharest Romania T-40 21 2524867 www.hifilm.ro

Tuhe with a Hat

2 Sides of the Bed, The
7 Years
Antonio Vivaldi
Armenia
Australian Short Film Today
Beauty in Trouble
Border Café
Border Post
Boss of it All
Bunny Chow
Cats of Mirikitani, the
Change of Address
Congorama
Eagle vs. Shark
Eden
Education of Fairies
Emmanuel's Gift
Epic of Black Gold, The10
Exiled
Falling
Fay Grim
Forever Never Anywhere
Four Minutes
God of a Second Chance
Guru
Gypsy Caravan
Hula Girls
Just Sex and Nothing Else
King and the Clown
King of Kong
Lights in the Dusk
Lonesome
Magician, The
Manda Bala
My Mexican Shivah
Naming Number Two
Never on a Sunday
Old, Weird America. 15 Opera Jawa 16
Page Turner, The
Paris, je t'aime
Pervert's Guide to Cinema, The
Postmodern Live of My Aunt, The16
Prague
President, The
Private Fears in Public Places. 1: Private Property
Ray
Red Road
Rocket Science
Samoan Wedding18
Short Cuts
Sierra Leone's Refugee All Stars
Silly Age, The
Sound of Sand
Ten Canoes
These Girls
Tiger and the Snow, The
Time
Twice Upon a Time
Ugly Duckling and Me, The
Vanaja
Vinicius

Yacoubian Building......21

MAJOR SPONSORS

PRESENTED BY

SPONSORS

Central for the Global South

AMERICAN UNIVERSITY

OFFICIAL SPONSORS

Official Hotel

STARS

Max N. & Heidi Berry BONNIE & LOUIS COHEN

KOVLER FUND
OF THE COMMUNITY
FOUNDATION FOR THE
NATIONAL CAPITAL REGION

KANDACE LAASS LUTZKER & LUTZKER LLP

STEPHEN X. GRAHAM & JERALYN GRAHAM

SONA N. PANCHOLY

Jim & Wanda Pedas

TED & LEA PEDAS

JOEL ATLAS SKIRBLE & CARIDAD ECHEVARRIA MEDINA

FILIZ SERBES