

FILM FORUM

PREMIERES

A NON-PROFIT CINEMA SINCE 1970 209 WEST HOUSTON ST. NEW YORK, NY 10014 BOX OFFICE: (212) 727-8110

BUY TICKETS ONLINE RECEIVE OUR E-NEWSLETTER WEEKLY: www.filmforum.org

Calendar Programmed by Karen Cooper and Mike Maggione

AUGUST 28 – SEPTEMBER 3 1 WEEK ONLY

TOKYO WAKA: A CITY POEM

DIRECTED BY JOHN HAPTAS AND KRISTINE SAMUELSON
JAPAN / USA 2012 63 MINS. IN JAPANESE WITH ENGLISH SUBTITLES

CATCAM

DIRECTED BY SETH KEAL USA 2012 16 MINS.

The Japanese have a special affinity for birds (viz. the recent show at the Metropolitan Museum, *Birds in the Art of Japan*), one that reveals itself in this poetic documentary on the thousands of crows that live in Tokyo, omnivores who feast on bread, mayonnaise, noodles and anything else they can scavenge. TOKYO WAKA, a witty, brilliantly photographed paean to the crow, delights in their smart, stealthy, aggressive wiles. **Mr. Lee is a stray tom cat** who adopts a German couple living in the suburbs. His peripatetic life leaves them wondering where he goes each day. Is he two-timing them with a second home? All is revealed when a tiny camera is fashioned for his collar. Voila, CATCAM! **1, 2:45, 4:30, 6:15, 8, 10**

SEPTEMBER 4 – 17 2 WEEKS

LA MAISON DE LA RADIO

WRITTEN AND DIRECTED BY NICOLAS PHILIBERT

FRANCE 2013 103 MINS. IN FRENCH WITH ENGLISH SUBTITLES KINO LORBER FILMS

Radio France, the French equivalent of NPR or the BBC, is a beloved cultural institution that broadcasts a vast array of shows daily to “culture-loving, politics-mad, talk-obsessed France” (*Variety*). Philibert, whose documentary on a rural French schoolroom, TO BE AND TO HAVE (2002), was an international hit, collages the many faces of this complex enterprise, interweaving the station’s news reports, literary events, in-studio musical performances, celebrity guest interviews, quiz shows, sports broadcasts, et alia. “This being French radio, even the shipping forecast comes across as an exercise in seduction.” — Lee Marshall, *Screen International* **1, 3:20, 5:40, 7:50, 10**

SEPTEMBER 18 – OCTOBER 1 2 WEEKS

NEWLYWEEDS

WRITTEN AND DIRECTED BY SHAKA KING USA 2013 87 MINS. PHASE 4 FILMS

Variety calls this debut feature by Brooklyn filmmaker Shaka King an “alternately romantic, comedic and melancholy look at barely functioning dopeheads.” The story of a hip young couple trying to keep their lives and relationship together while sharing a voracious appetite for cannabis, NEWLYWEEDS feels like no other stoner comedy. Set in Bed-Stuy, the film follows Lyle (Amari Cheatom) as he spends days reclaiming property for Manny’s Rent-to-Own, and nights with Nina (Trae Harris), a tour guide for the Brooklyn Children’s Museum. Their grass habit stokes an hallucinatory safe zone for them to dream of grander lives, but also provokes a series of wacky mishaps and questionable choices. Neither an endorsement nor a condemnation of marijuana, NEWLYWEEDS plays like a Spike Lee and “Louie” mashup — a subtle, nuanced and often endearingly funny depiction of struggling urban coupledness. **1:10, 2:55, 4:40, 6:30, 8:20, 10:15**

OCTOBER 2 – 15 2 WEEKS

LET THE FIRE BURN

DIRECTED BY JASON OSDER USA 2013 95 MINS. ZEITGEIST FILMS

How often do police drop a bomb on a residential building in order to evict its tenants? That’s what happened in Philadelphia on May 13, 1985, as the culmination of that city’s long-running feud with the controversial black-power group, MOVE. The bomb set off a fire, and as men, women and children fled the building, a spectacular firefight with the police ensued — broadcast on live TV. LET THE FIRE BURN grippingly retraces the story using footage of investigative public hearings convened five months after these events, films by MOVE sympathizers (including those of its charismatic leader, John Africa), and dramatic depositions by survivors. Police malfeasance fueled by racism? Or reckless overreaction to bizarre provocations that had MOVE’s neighbors clamoring for their removal? “A superior example of the found-footage documentary. (Combines) the death-trip of a SENNA with the radical history of BLACK POWER MIXTAPE.” — Nicolas Rapold, *Film Comment* **1:10, 3:15, 6, 8, 10**

OCTOBER 16 – 29 2 WEEKS

CAMILLE CLAUDEL 1915

WRITTEN AND DIRECTED BY BRUNO DUMONT

FRANCE 2013 97 MINS. IN FRENCH WITH ENGLISH SUBTITLES KINO LORBER FILMS

Juliette Binoche gives a mesmerizing performance as the brilliant sculptress, protégé of Auguste Rodin (and later his mistress), and sister of the Christian/mystic poet Paul Claudel — who, by 1915, was confined to a remote, church-run asylum for the mentally ill near Avignon. Bruno Dumont’s rigorous, hypnotic portrait suggests that Camille’s intense creativity and bohemian mores were on an inevitable, tragic collision course with her conventional Christian family and the expectations of early 20th century French society. Camille’s paranoia (she believes Rodin is plotting against her) and occasional violent outbursts complicate her situation. Dumont peoples his film with real asylum patients, giving the film a disturbingly realistic dimension that adds to its poignancy. **1, 3:15, 6, 8, 10**

OCTOBER 30 – NOVEMBER 12 2 WEEKS

IN THE NAME OF...

DIRECTED BY MALGOSKA SZUMOWSKA

POLAND 2013 97 MINS. IN POLISH WITH ENGLISH SUBTITLES FILM MOVEMENT

A moving tale of compassion, sexual longing, childhood trauma, and religious commitment. Father Adam (Polish star Andrzej Chyra), an attractive, energetic priest, seems more comfortable in a T-shirt, kicking a soccer ball around with his young charges than preaching a sermon. Living in a halfway house type situation, away from the temptations that helped get them there in the first place, the residents of this societal limbo-land are put off-balance when a new punk enters the picture and starts spreading rumors about the priest’s sexuality. The boys’ casual, yet pervasive homophobia and anti-Semitism add to a complicated picture of modern Poland very much in the thrall of historical prejudice. **1, 3:15, 6, 8, 10**

NOVEMBER 13 – 26 2 WEEKS

ILYA AND EMILIA KABAKOV: ENTER HERE

DIRECTED BY AMEI WALLACH

USA 2013 103 MINS. IN ENGLISH, RUSSIAN, AND GERMAN WITH ENGLISH SUBTITLES

Amei Wallach and editor/cinematographer Ken Kobland made the acclaimed portrait LOUISE BOURGEOIS: THE SPIDER, THE MISTRESS AND THE TANGERINE. Here they collaborate with the Hermitage Museum to explore the fascinating lives and work of the Kabakovs, a husband-and-wife team who are Russia’s most acclaimed visual artists. Born in 1933 in the Ukraine — to a Jewish family during the famine artificially created by Stalin — Ilya Kabakov’s life changed when he literally stumbled into the Leningrad School of Art. The deprivation he and his mother suffered during this period serves as the emotional substrata of his art. In the Soviet Union he led a double life: as a successful state-approved illustrator and as a major artist, forbidden to exhibit his own art. Coming to the US in 1988, Ilya began to build three-dimensional spaces using the communal apartment as a metaphor for the intellectual, psychological and physical repression at the core of Soviet life. In 2005, he became the first living Russian artist to exhibit at the Hermitage Museum in St. Petersburg. **1, 3:15, 5:40, 7:50, 10**
Note: A Kabakov exhibit opens November 2 at the Pace Gallery, 32 East 57 Street.
Presented with support from the JOAN S. CONSTANTINER FUND FOR JEWISH AND HOLOCAUST FILM

NOVEMBER 27 – DECEMBER 10 2 WEEKS

COUSIN JULES

WRITTEN AND DIRECTED BY DOMINIQUE BENICHETI

FRANCE 1973 91 MINS. IN FRENCH WITH ENGLISH SUBTITLES CINEMA GUILD

COUSIN JULES: a rare combination of sophisticated movie-making technique (shot in CinemaScope and recorded in stereo) and content that is a veritable ode to the beauty of rural France, the simplicity of daily peasant life, and the nearly wordless intimacy of a lifelong relationship. Recording over a 5-year period, director Benicheti palpably captures the rhythms and rituals of blacksmith Jules Guiteaux and his wife Félicie as Jules dons wooden clogs and leather apron to begin work in his shop, while Félicie tends a vegetable garden and prepares their meals. Awarded the jury prize at the Locarno Film Festival in 1973 and widely acclaimed around the world, the film nevertheless remained unreleased in the U.S. until now. “Enormously affecting. A stunning film.” — Charles Champlin, *Los Angeles Times* **1, 2:50, 4:40, 6:30, 8:20, 10:10**

DECEMBER 11 – 17 1 WEEK ONLY

NUCLEAR NATION

DIRECTED BY ATSUSHI FUNAHASHI

JAPAN 2013 96 MINS. IN JAPANESE WITH ENGLISH SUBTITLES FIRST RUN FEATURES

March 11, 2011: a serious earthquake and tsunami hit Japan, crippling the Fukushima Daiichi nuclear power plant, releasing radiation, and turning the residents of Futaba into “nuclear refugees.” The devastation experienced by the town — dead livestock left to rot, crops abandoned, homes and businesses destroyed — was infinitely worse than anything reported by the newspapers. A year later, 500 evacuees are still unable to return to their contaminated homes. The irony of this disaster occurring in a nation that experienced two nuclear bombs is not lost on the victims who poignantly question their responsibility for striking a Faustian bargain with nuclear power. NUCLEAR NATION suggests that a relatively small tragedy could one day be replicated on a much larger scale — perhaps in your own backyard. **1, 3:15, 6, 8, 10**

DECEMBER 18 – JAN 1 15 DAYS

THE NEW RIJKSMUSEUM Parts 1 and 2

DIRECTED BY OEKE HOOGENDIJK

THE NETHERLANDS 2008/2013 118/110 MINS. IN ENGLISH AND DUTCH WITH ENGLISH SUBTITLES

If you’ve visited Amsterdam, you’ve probably been to the Rijksmuseum, one of the world’s preeminent art museums — home to masterpieces by Rembrandt and Vermeer — itself a vast, magnificent structure, built in 1895 by architect Pierre Cuypers. The renovation of the museum (it reopened this past April) went on for 10 long, expensive years, so it is fitting that a documentary on this torturous (and often, inadvertently hilarious) process should turn into not one but two feature-length movies: Spanish architects Antonio Cruz and Antonio Ortiz have designed an ingenious new entryway, but the Dutch Cyclists Union won’t tolerate reduced access for the 13,000 bicyclists who ride through the passageway daily. The museum’s magisterial director, Ronald de Leeuw, and his successor, the younger, scrappier Wim Pijbes, battle with curators, politicians, designers, city bureaucrats, and the public as the price of construction soars to \$500 million. It’s a messy, complicated story that New Yorkers will relate to, but fortunately, one with a glorious ending. **Part 1 at 1:00 / Part 2 at 3:15 Part 1 at 6:30 / Part 2 at 8:45**

A double-feature presentation with a short intermission between parts. One admission charge to see both parts.

FILM FORUM

DIRECTOR
KAREN COOPER

DIRECTOR OF REPERTORY PROGRAMMING

BRUCE GOLDSTEIN

BOARD OF DIRECTORS

HUGO BARRECA
GRAY COLEMAN
DAVID CONN
KAREN COOPER
NANCY DINE
ELLA FOSHAY
ROBERT HALPER
NANCY HARROW
PETER HERBST
ALEXANDER KAPLEN
WAYNE S. KABAK
ALAN KLEIN, CHAIRMAN
ELLEN LEVY
RICHARD LORBER
ABHISHEK MEHTA
JOHN MORNING
ANH-TUYET NGUYEN
VIVIAN OSTROVSKY
CARYL B. RATNER
ADAM RICH
THEODORE C. ROGERS
PAIGE ROYER
ROBERTA SCHNEIDERMAN
MICHAEL STERNBERG
JOHN TURTURRO
PAULA WAGNER

\$10,000 – \$14,999

VIVIAN BOWER
CON EDISON
DAVID S. CONN
ELLA FOSHAY
THE DAVID GEFFEN FOUNDATION
RICHARD GRAY & ROBERTA CAMPBELL
WILLIAM AND MARY GREVE FOUNDATION
PETER & ANN HERBST
HYDE & WATSON FOUNDATION
THE CHARLES & LUCILLE KING FAMILY FOUNDATION, INC.
ALAN & LAUREN KLEIN
ELLEN LEVY FOUNDATION
POLLOCK/NGUYEN CHARITABLE FUND
CARYL B. RATNER
MAX RIFKIND-BARRON
ROBERTA SCHNEIDERMAN
MICHAEL & DONNA STERNBERG
ANONYMOUS (1)

\$2,500 – \$9,999

AD HOC FOUNDATION, INC.
YVETTE J. ALBERDINGK-THIJM
THE ALTSCHUL FOUNDATION
STUART S. APPLEBAUM GIVING FOUNDATION
MATTHEW BRODERICK
VIRGINIA BRODY
PHILIPPE CHAMBON
GRAY COLEMAN
PAULA COOPER
KAREN CRENNAN
CHARLES E. CULPEPER FUND
PAUL A. FERRARA
JEANNE DONOVAN FISHER
ADALINE FRELINGHUYSEN
LAUREL GONSALVES
HAYES FAMILY FUND
SUSAN G. JACOBY
WAYNE S. KABAK & MARSHA BERKOWITZ
DAVID KOEPP
MATTHEW LAUER
LEMBERG FOUNDATION
FRANCIS LEVY & HALLIE COHEN
MITCHELL LICHTENSTEIN
THE LIMAN FOUNDATION
RICHARD LORBER & DOVIE F. WINGARD
FRANCES McDORMAND & JOEL COEN
ABHISHEK MEHTA
PETER MELHADO
RICHARD & RONAY MENSCHER
FREDERICK MEYER
PATRICK & JERILYN MONTGOMERY
PANNONIA FOUNDATION
JANE SCOVELL / RHODA & LOUIS SCOVELL
CHARITABLE FOUNDATION FUND
JEAN DE SEGONZAC
JERRY SEINFELD
CINDY SHERMAN
ALEXANDRA SHIVA & JONATHAN M. SHERMAN
DANIEL & TOBY TALBOT
JONATHAN M. TISCH
JOHN TURTURRO
WENDY VANDEN HEUVEL
PAULA WAGNER
ROBERT WALTHER
BRUCE WEBER & NAN BUSH
MARGO S. WINTERSTEEN
FRED WISTOW
ANONYMOUS (3)

INDUSTRY COUNCIL

\$2,500 & ABOVE
CINETIC MEDIA
DAVIS WRIGHT TREMAINE LLP
LITTLE BEAR
LORBER MEDIA
KINO LORBER, INC
STUDIO FIERBERG
TEKSERVE
WSK MANAGEMENT, LLC

FILM FORUM thanks these supporters of our operating budget and our recent capital improvements budget these past 12 months.

PUBLIC FUNDERS

NATIONAL ENDOWMENT FOR THE ARTS

NYSCA
NYS COUNCIL ON THE ARTS

NYC DEPARTMENT OF CULTURAL AFFAIRS

NEW YORK CITY COUNCIL SPEAKER
CHRISTINE QUINN

PRIVATE CONTRIBUTORS

\$100,000 & ABOVE

CORDELIA CORPORATION
THE KAPLEN FOUNDATION
OSTROVSKY FAMILY FUND
THEODORE C. AND BETSY BARLOW ROGERS
THE HARRY S. THOMSON FOUNDATION
ANONYMOUS (1)

\$50,000 & \$99,999

CHARINA ENDOWMENT FUND
J. KERRY CLAYTON & PAIGE ROYER
THE CONSTANTINER FAMILY/FJJ FOUNDATION
SAMUEL I. NEWHOUSE FOUNDATION

\$15,000 – \$49,999

HUGO BARRECA / THE DOUBLE R FOUNDATION
NANCY CHANG & DANIEL ROSSNER
CHERVENAK-NUNNALLÉ FOUNDATION
NANCY DINE
MARY W. HARRIMAN FOUNDATION
THE LEYLI FOUNDATION
JOHN G. ROCHE
ROHAUER COLLECTION FOUNDATION, INC.
NORMAN & ROSITA WINSTON FOUNDATION
ANONYMOUS (2)

SUPPORT FILM FORUM

A nonprofit cinema since 1970, Film Forum has flourished these 42 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 or visit filmforum.org/appeal.

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 2013: Matthew Broderick, Paula Cooper, Bruce Weber and Nan Bush.

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

SENIORS: 65+

\$7 tickets Monday–Friday only for films beginning before 5pm. Seniors may purchase a \$75 membership for \$50 (see below).

GROUP SALES

Reduced price tickets (\$7) often are available for groups of 10 or more. Generally we limit group sales to Monday–Thursday matinees. We encourage teachers with students to attend on this basis. Please call Group Sales Coordinator (212) 627-2035 or e-mail groupsales@filmforum.org.

BENEFIT AND SPECIAL EVENTS

Nonprofit organizations may wish to use individual screenings as a benefit event. Blocks of tickets (at full price, \$12.50) may be purchased in advance for this purpose. We welcome inquiries. Please call Benefits Coordinator (212) 627-2035 or e-mail benefitscoordinator@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/shop.

KEEPING CURRENT

Get weekly updates via our e-newsletter — sign up on our Web site: www.filmforum.org — or check our ads in Time Out NY and The New York Times (Wed/Fri/Sat/Sun) for up-to-the-minute information.

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.

ENJOY THE BENEFITS OF MEMBERSHIP! SAVE \$5.50 AT EVERY SCREENING!

☐ I would like to become a Film Forum member at the following level:

☐ \$75 ☐ \$110 ☐ \$250 ☐ \$550 ☐ \$1,000 ☐ \$2,500

☐ Seniors, 65+ may purchase a \$75-level membership for \$50. Send proof of age.

☐ 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 \$7 rather than \$12.50. 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 \$7 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

FILM FORUM

209 West Houston Street, New York, NY 10014

BUY TICKETS ONLINE: www.filmforum.org

PREMIERES

AUGUST – DECEMBER 2013

CAMILLE CLAUDEL 1915 opens October 16.

THE NEW RIJKSMEUSEM opens December 18.

LET THE FIRE BURN opens October 2.

From the Academy Award®-winning director of A SEPARATION.

“MAGNIFICENT AND HAUNTING.
Has the charged tension of a thriller.
Berenice Bejo is so lovely and sensually vivid here.”
—Owen Gleiberman, Entertainment Weekly

“THE WORK OF A MASTER.”
—Andrew O’Hehir, Salon

Best Actress
Cannes Film Festival 2013

Starring
Berenice Bejo

A film by
Asghar Farhadi

THE PAST

SONY PICTURES CLASSICS®

OPENS IN DECEMBER

Since the assassination of Dr. George Tiller in 2009, only four doctors in America openly perform third-trimester abortions. AFTER TILLER is an absorbing, moving, and enlightening look at the lives of these four remarkable individuals.

“Gets to the powerfully emotional core of a complex issue that is widely misunderstood.”
—Steve Dolar, The Wall Street Journal

AFTER TILLER

Directed by Martha Shane & Lana Wilson

OPENS FRI SEPT 20
Tickets on sale now

1, 2-45, 4:30, 6:20, 8:10, 10:10