

FILM FORUM

PREMIERES

209 WEST HOUSTON ST. NEW YORK, NY 10014 BOX OFFICE: (212) 727-8110 E-MAIL: filmforum@filmforum.org

BUY TICKETS ONLINE

RECEIVE OUR E-NEWSLETTER WEEKLY

www.filmforum.org

Calendar Programmed by Karen Cooper and Mike Maggione

CELEBRATING OUR
40th ANNIVERSARY
1970-2010

SEPTEMBER 1 – 14 2 WEEKS

MY DOG TULIP

WRITTEN, DIRECTED & ANIMATED BY PAUL & SANDRA FIERLINGER

BASED ON THE NOVEL BY J.R. ACKERLEY

USA 2009 83 MINS. NEW YORKER FILMS

Paul and Sandra Fierlinger's animated interpretation of J.R. Ackerley's droll and tender 1956 memoir does justice to the highly personal nature of this man-and-beast love story. Ackerley remains British to the bone, and Tulip never fails both to delight and embarrass him in her choice of mates and in her canine indiscretions. Christopher Plummer gives voice to the unflappable, wry Ackerley and the late, great Lynn Redgrave is the sister who comes to share his flat and vie with him for the dog's loyalty. Isabella Rossellini is Tulip's sensitive and sensible veterinarian. The Fierlingers' animated designs combine naturalism and visual wit, and their profound feelings for both dog and man are unmatched by conventional doggie cartooning. "No one is more observant, more loving toward dogs and at the same time less sentimental about them... An eloquent, carefully structured study in love and adaptation." — Edward Guthmann, *Bark* magazine

1, 2:45, 4:30, 6:15, 8, 10

SEPTEMBER 15 – 28 2 WEEKS

KINGS OF PASTRY

DIRECTED & EDITED BY D.A. PENNEBAKER & CHRIS HEGEDUS

USA / UK / NETHERLANDS 2010 84 MINS. IN ENGLISH & FRENCH WITH ENGLISH SUBTITLES FIRST RUN FEATURES

From the makers of the documentary classics DONT LOOK BACK and THE WAR ROOM. Pennebaker and Hegedus are simply the best — so when they turn their sights on the competition for the *Meilleurs Ouvriers de France* (MOF), France's Nobel Prize for pastry, you're in for a treat. Sixteen chefs whip up the most gorgeous, delectable, gravity-defying concoctions, and there is edge-of-the seat drama as they deliver their fantastical, spun-sugar desserts to the display table. The inevitable disasters prove both poignant and hilarious. When the film played in the U.K., critics dubbed it "the culinary HURT LOCKER"; "gastro-porn of the highest quality...as thrilling as any Olympic final"; and "quite possibly one of the most delicious films ever committed to celluloid." Yum.

1:00, 2:50, 4:40, 6:30, 8:20, 10:10

SEPTEMBER 29 – OCTOBER 5 1 WEEK

NUREMBERG

ORIGINAL VERSION WRITTEN & DIRECTED BY STUART SCHULBERG

RESTORATION BY SANDRA SCHULBERG & JOSH WALETZKY

USA 1948 / 2009 78 MINS. IN ENGLISH & GERMAN WITH ENGLISH SUBTITLES

How is it that the Allies' own film of the greatest courtroom drama of all time — the 1945 Nuremberg trial of top Nazi war criminals — never played in U.S. theaters? Sandra Schulberg and Josh Waletzky have masterfully restored this historic movie (after U.S. officials suppressed the film and the negative and soundtrack were lost or destroyed), originally directed by Schulberg's father and commissioned by Pare Lorentz. The restoration team reconstructed the musical score and Liev Schreiber re-recorded the narration. Nuremberg, the first major trial to prosecute crimes against humanity, addressed questions of guilt and complicity in unimaginable atrocities. The film captures the defendants in their own words, admitting only to "certain excesses" and "abuses." Intended as an historical endpoint, an object lesson for future generations, Nuremberg has since become, tragically, a prototype for tribunals convened to prosecute genocides around the world.

With support from the Joan S. Constantiner Fund for Jewish and Holocaust Film

1, 2:45, 4:30, 6:15, 8, 10

OCTOBER 6 – 12 1 WEEK

ROBERT JAY LIFTON: NAZI DOCTORS

PRODUCED & DIRECTED BY HANNES KARNICK & WOLFGANG RICHTER

GERMANY 2009 86 MINS. IN ENGLISH NATIONAL CENTER FOR JEWISH FILM

Robert Jay Lifton: renowned psychiatrist, author, founding member of International Physicians for the Prevention of Nuclear War, expert on Nazi doctors. Lifton's 1986 groundbreaking book, "The Nazi Doctors: Medical Killing and the Psychology of Genocide," is at the heart of this visit with one of the world's leading thinkers on medical ethics. Lifton describes the process by which he researched and interviewed dozens of doctors who served in Auschwitz ("doctors were at the heart of it"), the circumstances under which they were currently living (financially affluent, some still practicing), and their attitude toward him (nervous, "unctuous"). With measured words and carefully calibrated analysis, he leads us through the "acculturation to killing" that the camps fostered, the process of "splitting" or "doubling" which allowed doctors to strike a Faustian bargain, and his belief that "any one of us might find ourselves in service to evil." This is a fascinating, compelling, profoundly disturbing movie that miraculously leaves one agreeing with Lifton that "there is room for hope."

With support from the Joan S. Constantiner Fund for Jewish and Holocaust Film

1, 2:50, 4:30, 6:20, 8:10, 10:10

OCTOBER 13 – 26 2 WEEKS

VISION

WRITTEN & DIRECTED BY MARGARETHE VON TROTTA

GERMANY 2010 110 MINS IN GERMAN WITH ENGLISH SUBTITLES ZEITGEIST FILMS

The 12th-century Benedictine nun, Hildegard von Bingen — today a cult figure — is luminously portrayed by Barbara Sukowa in her 5th collaboration with director Margarethe von Trotta. Hildegard, a polymath by any century's definition, was a composer of Gregorian chants, a playwright, poet, and scientific pioneer in the fields of healing, herbal medicine and botany. As an iconoclastic religious figure who insisted on separate and independent abbies for nuns, she ran up against the church's authoritarian and patriarchal hierarchy; as a mystic and visionary, she insisted on her right to preach and interpret the Gospels. Sukowa infuses Hildegard with the will of a modern feminist, but one tethered to a medieval universe. Von Trotta makes that world believable and lush, and at times as scary and alluring as a 900-year-old fairy tale.

1, 3:15, 5:40, 7:50, 10

OCTOBER 27 – NOVEMBER 9 2 WEEKS

STRANGE POWERS: STEPHIN MERRITT AND THE MAGNETIC FIELDS

DIRECTED BY KERTHY FIX & GAIL O'HARA

USA 2010 85 MINS VARIANCE FILMS

Songwriter Stephin Merritt always seems to have a Chihuahua on his lap. Performing with the Magnetic Fields since 1991, he has composed some of his generation's most intellectually incisive, whimsical, witty and acerbic music (Merritt has been compared to Cole Porter for his sophisticated use of language). A dedicated, growing army of admirers flocks to the group's concerts and makes Merritt an odd sort of anti-celebrity, one who is happiest *not* being recognized, whiling away the hours in gay bars on either coast (his favorite place for writing music) or spending a good part of the day soaking up obscure movie classics. Ten years in the making, the film follows the famously grumpy Merritt and explores his relationship with Claudia Gonson, his creative collaborator and the band's manager. It paints a portrait of an artist whose music brilliantly holds up a mirror to the fears, joys, and insecurities of his time.

1, 2:50, 4:30, 6:20, 8:10, 10:10

NOVEMBER 10 – 23 2 WEEKS

BRUCE CONNER: The Art of Montage

ALL FILMS DIRECTED BY BRUCE CONNER

USA 1958 – 2008 EACH PROGRAM IS 70-75 MINS. THE CONNER FAMILY TRUST

PROGRAM A COSMIC RAY, A MOVIE, THE WHITE ROSE, MARILYN TIMES FIVE, VIVIAN, TEN SECOND FILM, BREAKAWAY, MEA CULPA, TAKE THE 5:10 TO DREAMLAND, VALSE TRISTE, HIS EYE IS ON THE SPARROW, EASTER MORNING

PROGRAM B MONGOLOID, AMERICA IS WAITING, REPORT, CROSSROADS, LOOKING FOR MUSHROOMS

When Bruce Conner (1933-2008) emerged from the 1950s San Francisco Beat scene with A MOVIE (1958), his groundbreaking found-footage collage, he changed forever the language of filmmaking in ways that have resonated as strongly with Hollywood as with independents. Mixing footage of skydivers, earthquakes, car chases, deep-sea diving, B westerns, atomic explosions, his first film, like many of those to follow, critiques 20th century pop culture as it embraces and embodies it. Hailed as the father of the music video ("MTV should have paid him royalties." — Manohla Dargis, *New York Times*), Conner's brilliant collages play off against music as disparate as Ray Charles's *What I Say* to Marilyn Monroe singing *I'm Through With Love* and the music of David Byrne & Brian Eno, Devo, Respighi, Patrick Gleeson and Terry Riley. Our two programs are a rare opportunity to see Conner's near-complete body of film work, including the theatrical premiere of his final film, the elegant EASTER MORNING.

PROGRAM A 1, 4:15, 7:15, 10:15 PROGRAM B 2:40, 5:45, 8:45 Separate admission for each program

NOVEMBER 24 – DECEMBER 7 2 WEEKS

KAWASAKI'S ROSE

DIRECTED BY JAN HREBEJK

THE CZECH REPUBLIC 2010 100 MINS. IN CZECH WITH ENGLISH SUBTITLES MENEMSHA FILMS

A drama about family and politics, the role of memory in relationships, and that of jealousy, arrogance, love, loyalty and betrayal. Pavel, a distinguished psychiatrist is about to receive an award for his life's work and his role as a dissident; his handsome wife and adoring grown daughter are pleased the honor is coming his way. But Ludek, his son-in-law, employed on a documentary crew filming Pavel, resents that his own family, rooted in Czechoslovakia's Communist past, ended up on the wrong side of history — while his wife's is now la crème de la crème. When Ludek discovers that Pavel may have collaborated with the secret police in order to silence a romantic rival, the plot thickens immeasurably. KAWASAKI'S ROSE (harkening back to the German feature, THE LIVES OF OTHERS) considers the ways in which the past never stops informing the present, especially in societies where secrets were a way of life, and professional or personal success could depend upon a single well-placed piece of information, be it true or false.

1, 3:15, 5:45, 7:50, 10

DECEMBER 8 – 21 2 WEEKS

RABBIT À LA BERLIN

DIRECTED BY BARTEK KONOPKA & PIOTR ROSOLOWSKI

POLAND / GERMANY 2009 50 MINS. IN GERMAN WITH ENGLISH SUBTITLES

LOSS

DIRECTED BY NURITH AVIV

ISRAEL / GERMANY / FRANCE 2002 30 MINS. IN GERMAN WITH ENGLISH SUBTITLES

COMPLETE PROGRAM IS 80 MINS. ICARUS FILMS

Built in 1961, the Berlin Wall was actually two walls, with a "death zone" in between, a no man's land into which a handful of wild rabbits found themselves inadvertently trapped. With no predators (the East German guards weren't allowed to take potshots) and an endless supply of grass on which to feast, they multiplied over nearly three decades in this unlikely bunny paradise. RABBIT À LA BERLIN takes the form of a conventional nature documentary, but told from the rabbits' point of view, using them as a metaphor for the circumscribed lives of postwar East Germans. Nominated for an Oscar, the film "spans the sorrowful history of socialism...in a harrowing, and sometimes downright cute, parable...an allegorical storybook about the Wall." (Melanie Sevcenko, *Dox* magazine) LOSS is a film about language, psychology and history, and the way 20th century German history in particular has influenced its citizens' speech and thought patterns.

1, 2:45, 4:30, 6:15, 8, 10

DECEMBER 22 – JANUARY 4 2 WEEKS

NÉNETTE

DIRECTED BY NICOLAS PHILIBERT

FRANCE 2010 70 MINS. IN FRENCH WITH ENGLISH SUBTITLES KINO INTERNATIONAL

CREATURE COMFORTS

DIRECTED BY NICK PARK

UK 1989 5 MINS. PRODUCED BY AARDMAN ANIMATIONS

She's a 40-year-old longtime Parisian, with an unruly mop of red hair and soulful, close-set dark brown eyes. Nénette is introspective, perhaps melancholic, but beloved by those who visit her daily. After "having worn out three husbands" and given birth to four children, she's convalescing from major surgery, and looks forward to life's simple pleasures, like tea and yogurt at 4:30 each afternoon. Nénette is an orangutan in the famed Jardin des Plantes Exotiques zoo, and acclaimed documentarian Nicolas Philibert (TO BE AND TO HAVE) captures her day-to-day routine in this charming, poignant and wonderfully funny portrait. She's one of our closest relations — the one with an enviable chunk of Paris real estate to call her own.

1, 2:45, 4:30, 6:15, 8, 10

FILM FORUM

DIRECTOR
KAREN COOPER

DIRECTOR OF REPERTORY PROGRAMMING
BRUCE GOLDSTEIN

BOARD OF DIRECTORS
CHRISTOPHER BEALE
LIZ BERGER
VIVIAN BOWER
GRAY COLEMAN
KAREN COOPER
LAVINIA CURRIER
NANCY DINE
RICHARD EADDY
SUSAN FARKAS
ELLA FOSHAY
ROBERT X. HALPER
WAYNE S. KABAK
ALAN KLEIN
JAN KRUKOWSKI
SUSAN LACY
RICHARD LORBER, CHAIRMAN
NISHA GUPTA MCGREEVY
ABHISHEK MEHTA
PATRICK MONTGOMERY
ADAM RICH
JOHN ROCHE
THEODORE C. ROGERS
PAIGE ROYER
JANE SCOVELL
MICHAEL STERNBERG
JOHN TURTURRO
SHELLEY WANGER

FILM FORUM thanks these supporters of our annual operating budget and our endowment campaign over the last 12 months:

PUBLIC FUNDERS
NATIONAL ENDOWMENT FOR THE ARTS
NATIONAL ENDOWMENT ARTS FOR THE ARTS

NYS COUNCIL ON THE ARTS
NYS ASSEMBLYMEMBER DEBORAH J. GLICK

NYC DEPARTMENT OF CULTURAL AFFAIRS
NYC DEPARTMENT FOR THE AGING
NEW YORK CITY COUNCIL SPEAKER CHRISTINE QUINN

NYS OFFICE OF PARKS, RECREATION & HISTORIC PRESERVATION
OFFICE OF THE MANHATTAN BOROUGH PRESIDENT, SCOTT M. STRINGER

PRIVATE CONTRIBUTORS \$50,000 & ABOVE
CHARINA ENDOWMENT FUND
ROBERT STERLING CLARK FOUNDATION
J. KERRY CLAYTON & PAIGE ROYER
THE KAPLEN FOUNDATION
ANONYMOUS (2)

\$15,000 - \$49,999
NANCY DINE
MARY W. HARRIMAN FOUNDATION
JPMORGAN CHASE & CO.
SAMUEL I. NEWHOUSE FOUNDATION
OSTROVSKY FAMILY FUND
PANNONIA FOUNDATION
THEODORE C. ROGERS
ROHAUER COLLECTION FOUNDATION, INC.
THE HARRY S. THOMSON FOUNDATION
NORMAN & ROSITA WINSTON FOUNDATION

\$10,000 - \$14,999
CHRISTOPHER & FRANCESCA BEALE
NANCY CHANG & DANIEL ROSSNER
CHERVENAK-NUNNALLE FOUNDATION
LEÓN & MICHAELA CONSTANTINER
THE GRAND MARNIER FOUNDATION
HBO
THE CHARLES & LUCILLE KING FAMILY FOUNDATION, INC.
ALAN & LAUREN KLEIN
ELLEN LEVY FOUNDATION
THE LEYLI FOUNDATION
ABHISHEK MEHTA
YOKO ONO
JOHN G. ROCHE
MICHAEL & DONNA STERNBERG
ANONYMOUS (2)

\$2,500 - \$9,999
ACADEMY FOUNDATION
AD HOC FOUNDATION, INC.
YVETTE J. ALBERDINGK-THIUM
THE ALTSCHUL FOUNDATION
STUART S. APPELBAUM GIVING FOUNDATION
THE ALEC BALDWIN FOUNDATION
MICHAEL BARKER
HUGO BARRECA / THE DOUBLE R FOUNDATION
SUSAN BERRSFORD
VIRGINIA BRODY
GRAY COLEMAN
CONSOLIDATED EDISON COMPANY OF NY
DAVID CORKERY
MARY K. DORIS
JOHN DUTTON
RICHARD W. & CAROLENE S. EADDY
BRUCE EDER
PAUL A. FERRARA
JEANNE DONOVAN FISHER
ADALINE FREILINGHUYSEN
HOWARD GILMAN FOUNDATION
MERTZ GILMORE FOUNDATION
WILLIAM & MARY GREVE FOUNDATION
RUSSEL HAMILTON
NORMAN HANSON & GUY DAUERTY
HAYES FAMILY FUND
SUSAN G. JACOBY
WAYNE S. KABAK & MARSHA BERKOWITZ
ELIZABETH KAHLER
THE J.M. KAPLAN FUND
STEVE & WAYNE KASS
DAVID KOEPP
SUSAN LACY
FRANCES LEAR FOUNDATION
LEMBERG FOUNDATION
FRANCIS LEVY & HALLIE COHEN
MITCHELL LICHTENSTEIN
THE LIMAN FOUNDATION
RICHARD LORBER & DOVIE F. WINGARD
RICHARD & RONAY MENSCHER
PATRICK & JERILYN MONTGOMERY
IRA M. RESNICK FOUNDATION, INC.
JANE SCOVELL / RHODA & LOUIS SCOVELL
CHARITABLE FOUNDATION FUND
SUSAN STEIN SHIVA FOUNDATION
DANIEL & TOBY TALBOT
JONATHAN M. TISCH
JOHN TURTURRO
SUDHIR VENKATESH
ROBERT WALTHER
BRUCE WEBER & NAN BUSH
THE WENDY FOUNDATION
MARGO S. WINTERSTEEN
FRED WISTOW
WNET/THIRTEEN
ANONYMOUS (2)

INDUSTRY COUNCIL \$2,500 & ABOVE
CINETIC MEDIA
DAVIS WRIGHT TREMAINE LLP
E1 ENTERTAINMENT
DAVID GRUBIN PRODUCTIONS
LITTLE BEAR
LORBER MEDIA
VILLAGE VOICE
VOX3 FILMS
WILLIAM MORRIS AGENCY, LLC

SUPPORT FILM FORUM

A nonprofit cinema since 1970, Film Forum has flourished these 40 years — presenting independent film premieres and an ambitious program of repertory selections and classic re-releases — because movie-lovers have given generously. There are many ways to make a tax-deductible contribution.

MEMBERSHIP: Begins at \$75 annually. Benefits described below. Fill out coupon below.

ANNUAL APPEAL: Our annual appeal solicits gifts at all levels. A brochure in our lobby gives details. Visit filmforum.org/appeal10.

INDUSTRY COUNCIL: Annual gifts of \$2,500 or above by companies in entertainment and related fields. IC members receive (10) membership cards at the \$110 level.

ENDOWMENT CAMPAIGN: Begun with a Ford Foundation grant, our endowment is essential to providing financial stability for a viable future. We have received gifts from \$100 to \$750,000. Donors who give \$5,000 or more receive art by Tom Slaughter.

CIRCLE OF ARTISTS: Professionals in the arts (film, theater, fashion, visual arts, design, music, literature, dance, etc.) who contribute \$1,000 / \$5,000 / \$10,000. Co-chairs for 2010: Alec Baldwin, Matt Tyrnauer, André Leon Talley

For additional information, please contact Keith Butler
212-627-2035 x225 or Keith@filmforum.org

KEEPING CURRENT

Whenever possible, films that prove unusually popular on our calendars will be held for longer runs. Please check our advertising in the Village Voice, Time Out NY and The New York Times (Wed/Fri/Sat/Sun) for up-to-the-minute information. And check our Web site: www.filmforum.org.

ARE YOU RECEIVING DUPLICATE CALENDARS?

We make every effort to remove duplicates from our mailing list. However, if you receive more than one calendar, please send us the actual mailing label of the duplicate you would like removed. Or e-mail us at Jeffrey@filmforum.org.

ARE YOU RECEIVING CALENDARS LATE?

25,000 go out by bulk mail which is notoriously unreliable. If you are receiving calendars late, please notify your local post office and request speedier delivery of bulk mail.

OTHER PROBLEMS...

Inquiries regarding mailings, membership and art offerings are handled by the administrative office. Please call weekdays, 10 a.m. – 5 p.m., (212) 627-2035 or e-mail filmforum@filmforum.org.

GROUP SALES

Reduced price tickets (\$6) often are available for groups of 12 or more. Generally we limit group sales to Monday-Thursday matinees. We encourage teachers with students to attend on this basis. Please call Joffre Myers (212) 627-2035 or e-mail him at Joffre@filmforum.org.

BENEFIT AND SPECIAL EVENTS

Nonprofit organizations may wish to use individual screenings as a benefit event. Blocks of tickets (at full price, \$12) may be purchased in advance for this purpose. We welcome inquiries. Please call Joffre Myers (212) 627-2035 or e-mail him at Joffre@filmforum.org.

GIFT CARDS

Gift cards are available in four denominations: \$25, \$50, \$75, \$100. They may be used for purchases at the theater or online for tickets, memberships, merchandise or concession items. Cards may be purchased at the box office or online: www.filmforum.org.

ENJOY THE BENEFITS OF MEMBERSHIP!
SAVE \$6 AT EVERY SCREENING!
Members pay just \$6 rather than \$12 at all times.

☐ I would like to become a Film Forum member at the following level:
☐ \$75 ☐ \$110 ☐ \$250 ☐ \$550 ☐ \$1,000 ☐ \$2,500
☐ Enclosed is my check made payable to Film Forum.
☐ Please charge my credit card: ☐ AMEX ☐ MasterCard ☐ Visa ☐ Discover

Card # _____ Expiration Date _____

Signature (required) _____

☐ I cannot join at this time, but add me to the calendar or e-mail list (circle one or both).
☐ Enclosed is \$ _____ as a donation (fully tax-deductible).
☐ Enclosed is a matching gift form.

NAME _____ (AS APPEARS ON CREDIT CARD)

ADDRESS _____ (APT #)

CITY/STATE/ZIP _____ DAYTIME TEL _____

E-MAIL _____

Membership benefits are valid for one year from date of purchase.
Membership cards are non-transferable.
Film Forum qualifies for many matching gift programs. Please check with your employer.
Questions? Call the Membership Coordinator: 212-627-2035.
Mail to: Film Forum, attn: Membership, 209 W. Houston St., NY, NY 10014

Membership Benefits!

- All members attend screenings on 3 screens, 365 days of the year for \$6 rather than \$12. All members receive a 20% discount on Film Forum's own merchandise (Maira Kalman designed T-shirts in black or white) and are placed on mailing and e-mail lists.
- \$110 members have a guest privilege card, allowing the purchase of 2 tickets at the \$6 price.
- \$250 members and above may make telephone reservations for Mon-Thurs shows. They receive 2 tickets to our Spring Movie Brunch, and are listed in our annual donors' roster published in January.
- \$550 members and above may make telephone reservations for any screening (weekends included!). They receive priority offering and a 10% discount on new FF limited-edition art and are invited to the Director's Cocktail Reception and Movie in the fall. They receive invitations to press screenings year-round.
- \$1,000 members and above have DVD borrowing privileges. Depending upon availability, we offer a 2-week loan of DVDs of films we have played in the past. They also receive a seat plaque in one of the cinemas.
- \$2,500 members are invited for a private backstage tour of Film Forum with Director Karen Cooper. Plus invitations to additional special events throughout the year.

BENEFITS

BRUCE CONNER opens November 10.

CROSSROADS **BREAKAWAY**

"Conner's ecstatic films — fabricated from bits of old documentaries and educational reels, from mass-cultural snips and snails and recycled movie tales — were at once salvage projects and assertions of individuality... witty, exuberant, despairing, engaged, apocalyptic."
— Manohla Dargis, THE NEW YORK TIMES

MEA CULPA **MONGOLOID**

VISION opens October 13.

KINGS OF PASTRY opens September 15.

KAWASAKI'S ROSE opens November 24.

PREMIERES **SEPTEMBER 2010 - JANUARY 2011**

7 DAYS IN ADVANCE **TICKETS AVAILABLE ONLINE & AT BOX OFFICE** **www.filmforum.org**

MY DOG TULIP opens September 1.

STRANGE POWERS: STEPHIN MERRITT AND THE MAGNETIC FIELDS opens October 27.

40TH ANNIVERSARY **FILM FORUM** **209 West Houston Street, New York, NY 10014**

December 22. NINETTE opens