

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 AND RECEIVE OUR E-NEWSLETTER WEEKLY: filmforum.org

Calendar Programmed by KAREN COOPER and MIKE MAGGIORE

NICO, 1988

WRITTEN AND DIRECTED BY SUSANNA NICCHIARELLI ITALY / UK 2017 93 MINS. IN ENGLISH MAGNOLIA PICTURES

Perhaps you weren't around when Nico sang with Lou Reed and The Velvet Underground during the '60s, and maybe you missed the acclaimed documentary on the dazzling blonde chanteuse, NICO ICON (which Film Forum premiered in 1996). Now you can catch up with her in this riveting drama of her final years (1986-88) — as she performs in black leather leggings and boots throughout Eastern Europe, her entourage a bevy of sycophants who want to hear about the glory years she's desperate to flee. Still very much “the priestess of darkness,” her smoky, heroin-infused voice is brilliantly re-created by Danish actress Trine Dyrholm in this story of counterculture dystopia gone to seed, and worse.

Presented with support from the Roy Lichtenstein Foundation Fund

AUGUST 1 – 14 2 WEEKS

NO DATE, NO SIGNATURE

DIRECTED BY VAHID JALILVAND IRAN 2017 104 MINS. IN FARSI WITH ENGLISH SUBTITLES DISTRIB FILMS US

Acclaimed Iranian filmmaker Vahid Jalilvand, winner of Best Director prizes at the 2017 Venice and Fajr film festivals, recalls the work of Oscar-winner Asghar Farhadi (A SEPARATION) in this gripping psychological drama of morality and class dynamics in contemporary Iran. Forensic pathologist Dr. Nariman's car accidentally injures a motorcyclist's 8-year-old son. He offers to take the child to a clinic, but the father refuses his help and his money. A few days later, in the hospital where he works, Dr. Nariman learns that the boy has been autopsied after a suspicious death. His existential dilemma: is he responsible for the death, or did the child die of another cause, as the autopsy suggests? It's a study in ethical nuance, filtered through class consciousness, “lensed with great sensitivity and style and superbly acted.” (Deborah Young, *The Hollywood Reporter*)

12:30, 2:35, 4:45, 7:00, 9:15

AUGUST 15 – 21 ONE WEEK ONLY

CIELO

PRODUCED, WRITTEN, NARRATED, AND DIRECTED BY ALISON McALPINE

CANADA / CHILE 2018 78 MINS. IN ENGLISH, SPANISH, AND FRENCH WITH ENGLISH SUBTITLES JUNO FILMS, INC.

The sublime night sky over Chile's Atacama Desert, as experienced by astronomers, peasants, cowboys, and miners, is the subject of CIELO. “Using time-lapse cameras...to create a visual symphony of the moon, stars, sun and clouds... these images — photographed by cinematographer Benjamin Echazarreta — have a transporting power that comes close to approximating what it must be like to actually stand in Atacama, gazing up in awe. Shooting stars fly by like paint slashed on a cosmic canvas... The Milky Way itself rotates through the heavens with breathtaking clarity.” — Keith Uhlich, *The Hollywood Reporter*. Alison McAlpine's meditation on the heavens is a mystical paean to the otherworldly beauty of these skies and an inspiring vision of a universe that we both see and cannot see.

12:30, 2:15, 4:00, 6:00, 7:50, 9:30

AUGUST 22 – SEPTEMBER 4 2 WEEKS

JOHN MCENROE: IN THE REALM OF PERFECTION

WRITTEN AND DIRECTED BY JULIEN FARAUT FRANCE 2018 95 MINS IN ENGLISH OSCILLOSCOPE LABORATORIES

“Cinema lies, sport doesn't.” — Jean-Luc Godard. At the peak of his tennis fame, John McEnroe was “a man who played on the edge of his senses,” contends filmmaker Julien Faraut. Notorious for his short temper and contemptuous challenges of line judges, McEnroe wielded a mastery of the sport that was often overshadowed by the publicity given to his tantrums on the court. Narrated by French actor/director Mathieu Amalric, the film mines a rich trove of footage, especially the 1984 French Open, culminating in a legendarily suspenseful match against Ivan Lendl. Faraut, while illustrating the basics of the game for non-fans, ties these lessons to the art of filmmaking in this clever, unconventional documentary. “Elegant, witty, and thoughtful... imagines (McEnroe) as a true auteur of the tennis court.” — Jessica Kiang, *Variety*

12:30, 2:20, 4:15, 6:10, 8:10, 10:10

SEPTEMBER 5 – 18 2 WEEKS

BISBEE '17

WRITTEN, DIRECTED, AND EDITED BY ROBERT GREENE USA 2018 112 MINS. 4TH ROW FILMS

BISBEE '17 has been called “a ghost story by way of a documentary” (Vox), “bracing (and) formally dexterous” (*Variety*), “beautiful and haunting” (RogerEbert.com), and “fascinating and dream-like” (IndieWire). One hundred years ago in the little town of Bisbee, Arizona — home to the Copper Queen Mine — a murderous ethnic cleansing took place: nearly 1,200 striking miners (mostly Mexican and Eastern European immigrants) were rounded up at gunpoint, herded into cattle cars, and abandoned in the desert. Robert Greene, known for his provocative melding of documentary and fictive elements, records the town's centenary re-enactment of the event — eerily starring descendants of key figures in this little-known, mindboggling history.

1:00, 3:45, 7:00, 9:30

Presented with support from the Richard Brick, Geri Ashur, and Sara Bershtel Fund for Social Justice Documentaries

SEPTEMBER 19 – OCTOBER 2 2 WEEKS

GARRY WINOGRAND ALL THINGS ARE PHOTOGRAPHABLE

PRODUCED, DIRECTED, AND EDITED BY SASHA WATERS FREYER USA 2018 90 MINS. GREENWICH ENTERTAINMENT

“What is a photograph?” Garry Winogrand (1928–1984) asks in his iconic, gravelly Bronx accent. Winogrand was a compulsive street photographer (although he hated that term), working for decades in NYC, then in Texas and California, to create a huge body of work (hundreds of thousands of images taken with his 35mm Leica) that comprise an encyclopedic portrait of America. During his lifetime he was celebrated (as a favorite of MoMA curator John Szarkowski) and reviled (especially for his book, *Women Are Beautiful*) and then more-or-less forgotten after his untimely death at age 56. Writes Jennifer Szalai in *The New York Times*: “(Winogrand) captured the fallout from the midcentury American moment — those few decades from the 1950s on, when placid, middle-class prosperity started to give way to something less affluent, more fragmented and harder to define.”

12:30, 2:30, 4:40, 7:00, 9:15

Presented with support from the Helen Frankenthaler Endowed Fund for Films on Art and the Roy Lichtenstein Foundation Fund

©THE ESTATE OF GARRY WINOGRAND

OCTOBER 3 – 16 2 WEEKS

MOYNIHAN

PRODUCED AND DIRECTED BY JOSEPH DORMAN AND TOBY PERL FREILICH USA 2018 104 MINS. FIRST RUN FEATURES

“Everyone is entitled to his own opinion — but not to his own facts.” — Daniel Patrick Moynihan (1927–2003). His aristocratic demeanor and Harvard polish belied Moynihan's Depression-era roots in NYC's Hell's Kitchen, the son of a single mother. The filmmakers portray a complex man who struggled to alleviate poverty and racism, but who was maligned for his use of the expression “benign neglect.” Ta-Nehisi Coates, Eleanor Holmes Norton, George Will, and Henry Kissinger give insight into this “connoisseur of statistics” who served four presidents, anticipated the breakup of the Soviet Union, and was as comfortable writing about philosophy, ethnicity, and architecture as he was rethinking the Social Security and welfare systems.

12:30, 2:35, 4:45, 7:00, 9:15

OCTOBER 17 – 23 ONE WEEK ONLY

IMPULSO

WRITTEN AND DIRECTED BY EMILIO BELMONTE

FRANCE / SPAIN 2017 87 MINS. IN SPANISH WITH ENGLISH SUBTITLES KIMSTIM

Rocío Molina is all of 32 years old: an avant-garde performance artist/flamenco dancer with a dash of Björk and Pina Bausch thrown in for good measure. Often onstage alone, her work grows from the flamenco tradition but she infuses it with a modern, magnetic passion: crawling through red paint (suggestive of menstrual blood or the aftermath of a violent crime) or moving to a hard-driving rock beat. At times her look is minimal, almost Japanese in its austerity; at other times her performance suggests a sexy, plump fruit, ripe and edible. Emilio Belmonte follows Molina as she rehearses for her Paris debut at the Chaillot National Theater. She is never less than a force of nature.

12:30, 2:20, 4:15, 6:10, 8:00, 9:50

Presented with support from the Roy Lichtenstein Foundation Fund

OCTOBER 24 – NOVEMBER 6 2 WEEKS

LIFE AND NOTHING MORE

WRITTEN AND DIRECTED BY ANTONIO MÉNDEZ ESPARZA SPAIN / USA 2017 114 MINS. CFI RELEASING

The understated masterpieces of the Italian neo-realists are clearly an inspiration for Spanish writer-director Antonio Méndez Esparza, whose LIFE AND NOTHING MORE dramatizes the lives of an African-American mother and her 14-year-old son. Using non-professional actors, from whom he elicits stunningly naturalistic performances, his movie will inevitably be compared with MOONLIGHT. Regina Williams gives a stellar performance as a woman who has no extra money, time, or emotional energy to deal with Andrew, the son she loves, but whose life is spiraling downward more quickly than she can clear the plates at the greasy-spoon at which she works. A pivotal scene in the film involves a low-key confrontation between Andrew and a white couple, and devolves into a life-changing experience in which race and class are at the heart of everything.

1:00, 3:45, 7:00, 9:30

NOVEMBER 7 – 20 2 WEEKS

NARCISSISTER ORGAN PLAYER

DIRECTED BY NARCISSISTER USA 2018 91 MINS. FILM MOVEMENT

An eye-opening self-portrait by Narcissister, the Brooklyn-based performance artist whose work explores race, sexuality, and body image with infinite candor and grace. A former dancer, Narcissister's live shows amuse, shock, confound, and enchant in equal measure. With familial roots that are Moroccan, Jewish, and African-American, she explores the intimacies of her relationship with a mother whose influence and support were critical in shaping the artist she is today. The *double-ness* of Narcissister's stage personality (mostly naked, but with her face fully or partially masked) has its origins in the intensity of her identification with her mother. Smartly edited by Taryn Gould, the film has as much to say about self-love as self-loathing in women's lives.

12:30, 2:30, 4:40, 7:00, 9:15

Presented with support from the Roy Lichtenstein Foundation Fund

FILM FORUM

DIRECTOR
KAREN COOPER
DIRECTOR OF REPERTORY PROGRAMMING
BRUCE GOLDSTEIN

WE HEARTILY THANK
these supporters of our operating budget these past 12 months.

PUBLIC FUNDERS

NEW YORK
STATE OF
OPPORTUNITY
**Council on
the Arts**
With support from Gov. Andrew M Cuomo
and the NYS Legislature.

NYS OFFICE OF PARKS, RECREATION
AND HISTORIC PRESERVATION

In partnership with the City Council

NYC COUNCIL MEMBER COREY JOHNSON
MANHATTAN BOROUGH PRESIDENT
GALE BREWER

NYC DEPARTMENT FOR THE AGING

PRIVATE CONTRIBUTORS

\$150,000 and above
THE KAPLEN BROTHERS FUND
OSTROVSKY FAMILY FUND
THE HARRY S. THOMSON FOUNDATION

\$50,000 – \$149,999
J. KERRY CLAYTON & PAIGE ROYER /
THE CLAYTON-ROYER FAMILY FUND
GS GIVES/ MATT McCLURE
SAMUEL I. NEWHOUSE FOUNDATION
MAX RIFKIND-BARRON
THE WINSTON FOUNDATION

\$15,000 – \$49,999
HUGO BARRECA / THE DOUBLE R FOUNDATION
CHERVENAK-NUNNALLÉ FOUNDATION
KAREN CRENNAN & ALLEN TOMAN
HORACE W. GOLDSMITH FOUNDATION
MARY W. HARRIMAN FOUNDATION
RONI HORN
ALAN & LAUREN KLEIN
LEVY-HOROWITZ FOUNDATION
THE LEYLI FOUNDATION
POLLOCK / NGUYEN CHARITABLE FUND
THEODORE C. & BETSY BARLOW ROGERS
ROBERTA SCHNEIDERMAN
CINDY SHERMAN
ANONYMOUS (2)

\$10,000 – \$14,999
ADAM BARTOS/
PANNONIA FOUNDATION
JOEL COEN & FRANCES I. McDORMAND
CON EDISON
ETHAN HAWKE IN HONOR OF
RIVER PHOENIX
ALEX KATZ FOUNDATION
THE CHARLES & LUCILLE KING
FAMILY FOUNDATION, INC
FRANCIS LEVY & HALLIE COHEN
RUTH A. NORDENBROOK
MICHAEL & DONNA STERNBERG

\$2,500 – \$9,999
AD HOC FOUNDATION, INC.
THE ALTSCHUL FOUNDATION
FRANK ANELANTE
STUART S. APPLEBAUM
GRAY COLEMAN
PAULA COOPER
DAVIS WRIGHT TREMAINE LLP
SUSAN DUNN
LISABETH DURING
JEANNE DONOVAN FISHER
ELLA M. FOSHAY
ADALINE FRELINGHUYSEN
ANN B. GLAZER &
BARKLEY J. STUART
LAUREL GONSALVES
ALBA GRECO & ROGER GARCIA
WARREN & ANDREA GROVER
MAUREEN HAYES
DAVID HOWE & CHARLENE WANG
TIMOTHY HUGHES
FAMKE JANSSEN
KINO LORBER
DAVID KOEPP
ALICE LA PRELLE
DAVID O. LEIWANT
LEMBERG FOUNDATION
LIMAN FOUNDATION
JOSEPH McEWEN
RICHARD L. & RONAY MENSCHER
FREDERICK MEYER
JENNIFER L. ORMSON
DANIEL PALLADINO &
AMY SHERMAN-PALLADINO
ZACH RAIT
ROHAUER COLLECTION
FOUNDATION, INC.
ALFRED R. & ANN RUESCH
STEVE SCHRADER &
LUCY KOSTELANETZ
LEONORA M. SHELSEY
ALEXANDRA SHIVA & /
JONATHAN M. SHERMAN
STEPHEN SOBA & JONATHAN ARNOLD
STELLA STRAZDAS & HANK FORREST
STUDIO FIERBERG
PIERRE TONACHEL
FRED WISTOW
ANONYMOUS (3)

SUPPORT FILM FORUM

A nonprofit cinema since 1970, Film Forum has flourished
for nearly 50 years, presenting independent film premieres
and an ambitious repertory program. The generosity of
our supporters has been critical to our endurance.
All gifts are tax-deductible to the fullest extent allowed by law.

MEMBERSHIP

Begins at \$75 (\$50 for seniors, students, and people with disabilities).
See pyramid for schedule of benefits or filmforum.org/membership

CORPORATE SPONSORSHIP

Businesses that sponsor our programming are afforded a variety of benefits,
including: private screenings, onscreen/calendar/web site credit, and
permanent naming opportunities. Packages start at \$2,500.

END OF YEAR APPEAL and **SPRING APPEAL**
We solicit gifts twice annually to support our \$5 million+ operating budget.

PLANNED GIVING

Please consider Film Forum in your estate planning with a tax-deductible bequest.

ENDOWMENT

Our endowment began with a Ford Foundation grant. Earnings from the
endowment contribute to our operating budget. Gifts of \$100,000 or more may
be used to create endowed funds for the support of specific types of films.

- THE JOAN S. CONSTANTINER FUND FOR JEWISH AND HOLOCAUST FILMS,
DONATED BY LEON CONSTANTINER AND FAMILY
- THE RICHARD BRICK, GERI ASHUR, AND SARA BERSHTEL FUND
FOR SOCIAL JUSTICE DOCUMENTARIES
- THE R.G. RIFKIND FOUNDATION ENDOWMENT FOR QUEER CINEMA
- THE GEORGE FASEL MEMORIAL FUND FOR CLASSIC FRENCH CINEMA
- THE HELEN FRANKENTHALER ENDOWED FUND FOR FILMS ON ART
- THE ROY LICHTENSTEIN FOUNDATION FUND

For additional information, contact Denyse Reed
at 212-627-2035 x225 or denyse@filmforum.org
or filmforum.org/support

Special Programs For Our Members

YOUNG FILM FORUM

Members age 21–40, *at the \$125 level and above*, receive
a monthly email of highlighted selections and invitations to
special events throughout the year. For details: filmforum.org/yff

THE 20/20 CLUB

Donors who have given consistently to Film Forum
for 20 years or more are automatically in the 20/20 Club.
Special events and benefits occur annually.

Our 2017–2018 capital campaign raised nearly
\$5 million to renovate and expand our cinema.
Thank you to the nearly 900 individuals, foundations,
companies, and public sector funders whose
generosity made this possible. Please go to
filmforum.org/FF50funders for a complete list of donors.

BOARD OF DIRECTORS

HUGO BARRECA
VIVIAN BOWER
MATTHEW BRODERICK
JOEL COEN
GRAY COLEMAN
KAREN COOPER
KAREN CRENNAN
NANCY HARROW
ETHAN HAWKE
MAUREEN HAYES
FAMKE JANSSEN
ALAN KLEIN, CHAIRMAN
ELLEN LEVY
MATT McCLURE
ANH-TUYET NGUYEN
VIVIAN OSTROVSKY
CARYL RATNER
MAX RIFKIND-BARRON
THEODORE C. ROGERS
PAIGE ROYER
ROBERTA SCHNEIDERMAN
CINDY SHERMAN
MICHAEL STERNBERG
SHELLEY WANGER
LEYLI ZOHRENEJAD

ACCESSIBILITY

- The entire theater is wheelchair accessible.
- Seating for people with disabilities is available throughout.
- Assistive listening devices are available.
- Closed captioning is available on select films.
- People with disabilities may purchase \$75 memberships for \$50.

SENIOR POLICY

- Seniors pay \$9 for tickets Mon-Fri for all shows that begin pre-5 pm.
- Seniors may purchase \$75 memberships for \$50.

Film Forum is published 6–7 times a year.
July 2018 Vol. 15 No. 2 © 2018
Film Forum, 209 West Houston Street
New York, NY 10014
A copy of our latest financial report may be
obtained by writing to: NYS Dept. of State,
Office of Charities Registration, Albany, NY 12231.
No seating after the first 20 minutes of any show.
Program subject to change.

GROUP SALES

Reduced price tickets (\$9) are
available for groups of 10 or
more (school groups, senior
centers, et alia.), generally
limited to weekdays. Call the
Group Sales Coordinator:
(212) 627-2035 or email
groupsales@filmforum.org

GIFT CERTIFICATES

Certificates are available in
denominations of \$15 or more.
They may be used to purchase
tickets, memberships, concession
items, or merchandise.
Purchase at the box office or
online: filmforum.org/shop

BENEFITS & SPECIAL EVENTS

Nonprofits may use individual
screenings for benefit events.
Blocks of tickets at full price
may be purchased in advance.
Call the Benefits Coordinator
(212) 627-2035 or email
benefitscoordinator@filmforum.org

E-NEWSLETTER

Receive a bi-weekly email
with program details, special
events, and last minute
changes. We do not sell, rent,
or share our email list.
Sign up at filmforum.org

INQUIRIES

Call weekdays, 10am–5 pm: (212) 627-2035
or email filmforum@filmforum.org

Membership Benefits

THEATER SEAT PLAQUE BACKSTAGE TOUR WITH DIRECTOR KAREN COOPER	\$2,500 \$2410 tax deduct
PRIORITY SEATING FOR 2 Skip the line. INVITATIONS TO SPECIAL EVENTS	\$1,000 \$910 tax deduct
PHONE RESERVATIONS Up to 4 seats any day FF LIMITED-EDITION ART 10% discount FALL DIRECTOR'S EVENT Film + party, 2 tickets PRESS SCREENINGS	\$550 \$460 tax deduct
WEEKDAY PHONE RESERVATIONS Up to 4 seats Mon–Thurs SPRING MOVIE BRUNCH 2 tickets LISTING IN ANNUAL DONORS' ROSTER	\$250 \$220 tax deduct
MEMBER + GUEST CARD Save \$12 on 2 tickets YOUNG FILM FORUM Events and emails (ages 21–40)	\$125 \$125 tax deduct
MEMBERSHIP CARD Save \$6 on a single ticket MEET THE PROGRAMMERS Event in the spring FF'S OWN MERCHANDISE 20% discount CALENDAR MAILINGS & E-MAIL UPDATES	\$75 / \$50 \$75 / \$50 tax deduct

**SAVE \$6
AT EVERY
SCREENING!**

Members pay
just \$9 rather
than \$15 at
all times.

- ☐ I would like to become a Film Forum member at the following level:
☐ \$75 ☐ \$125 ☐ \$250 ☐ \$550 ☐ \$1,000 ☐ \$2,500
☐ \$50: For seniors (65+), students, & people with disabilities
Enclose: proof of age / student ID / government or MTA-issued proof of disability
☐ Enclosed is my check made payable to Film Forum, Inc.
☐ Charge my credit card: ☐ AMEX ☐ MasterCard ☐ Visa ☐ Discover

Card # _____

Exp. Date _____ CVV _____

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 _____

E-MAIL _____ DAYTIME TEL _____

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

FILM FORUM

209 West Houston Street, New York, NY 10014

Premieres
Calendar
AUG – NOV
2018

BUY TICKETS ONLINE: filmforum.org

GARRY WINOGRAND:
ALL THINGS ARE
PHOTOGRAPHABLE
opens September 19.

©THE ESTATE OF GARRY WINOGRAND

NICO, 1988
opens
August 1.

JOHN McENROE:
IN THE REALM OF
PERFECTION
opens August 22.

THE ATOMIC CAFÉ

OPENS WEDNESDAY, AUGUST 1

A restoration of the indie hit
that recalls the post-war
hysteria about the bomb:
a witty, scarifying collage
of TV, educational, military,
and movie footage from
the '40s, '50s, and '60s.

KINO LORBER

MEMOIR OF WAR

OPENS FRIDAY, AUGUST 17

A searing drama based on
Marguerite Duras's novel
(*La Douleur*) of 1944
Nazi-occupied Paris.

MUSIC BOX FILMS

KUSAMA — INFINITY

OPENS FRIDAY, SEPTEMBER 7

The life and art of the
mysterious Japanese artist,
Yayoi Kusama, celebrated
worldwide for her dotted
pumpkins and mirrored
“infinity rooms.”

MAGNOLIA PICTURES

THE HAPPY PRINCE

OPENS FRIDAY, OCTOBER 5

Rupert Everett writes, directs,
and stars in this drama of
Oscar Wilde during his
final years, both with and
without the poisonous Bosie
(Lord Alfred Douglas).

SONY PICTURES CLASSICS

