

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: filmforum.org

Calendar Programmed by Karen Cooper and Mike Maggiore

MAY 11 – 24

2 WEEKS

A MONSTER WITH A THOUSAND HEADS

DIRECTED BY RODRIGO PLÁ

MEXICO 2015 75 MINS. IN SPANISH WITH ENGLISH SUBTITLES MUSIC BOX FILMS

The monster in question is feared and loathed in Mexico, as it is everywhere: the medical insurance industry. Sonia's critically ill husband requires an expensive medication their insurance company refuses to approve. So we can't help but admire her for taking matters into her own hands. What begins as a frustrating call to a bureaucratic phone tree, escalates into a grimly comic confrontation with her husband's doctor as he luxuriates in a steam bath, and finally a violent hostage-taking standoff. Sonia does battle with all 1000 heads of the insurance industry: its brilliant ability to hide behind obfuscation and pettiness, its callous disregard for human suffering and, ultimately, its corruption. No matter your position on the Affordable Care Act — this film is for you.

12:30, 2:15, 4:10, 6:00, 7:50, 9:40

MAY 25 – JUNE 7

2 WEEKS

UNLOCKING THE CAGE

DIRECTED BY CHRIS HEGEDUS AND D.A. PENNEBAKER

USA / UK / FRANCE 2016 91 MINS. FIRST RUN FEATURES / HBO DOCUMENTARY FILMS

"They used to bark at me when I walked into the courtroom," says animal rights attorney Steven Wise, founder of the Nonhuman Rights Project. It's Wise's unorthodox position that cognitively complex animals (e.g. chimpanzees, whales, dolphins, elephants) should be granted personhood rights that would protect them from abuse. The world-renowned documentary team of Chris Hegedus and D.A. Pennebaker (DONT LOOK BACK, THE WAR ROOM, STARTUP.COM) captures Wise's progress: from the halls of academia to animal sanctuaries and zoos, and finally into the courtrooms where he makes a compelling case for clients Merlin, Kiko, Hercules, Leo, and Tommy. This is a touching, funny and legally provocative movie: Given that the Supreme Court has ruled that corporations are people, why not chimps?

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

With support from the Richard Brick, Geri Ashur & Sara Bershtel Fund for Social Justice Documentaries.

JUNE 8 – 21

2 WEEKS

FROM AFAR

WRITTEN AND DIRECTED BY LORENZO VIGAS

VENEZUELA 2015 90 MINS. IN SPANISH WITH ENGLISH SUBTITLES STRAND RELEASING

An intense and mysterious everyman, Chilean actor Alfredo Castro has become the compelling face of South American art-house cinema, starring in NO, POST MORTEM, TONY MANERO, and, most recently, THE CLUB. Last summer, a provocative debut feature from Venezuela, FROM AFAR, won the Golden Lion for Best Film at the Venice Film Festival. Writes Guy Lodge in *Variety*: "Looking, not touching, is the act of choice for a sexually wary gay man in FROM AFAR, and his hands-off approach is shared by the expert storytelling in (this) pristinely poised but deeply felt debut feature... This (is a) smart, unsensationalized examination of the slow-blossoming relationship between a middle-aged loner and a young street tough. Star Alfredo Castro gives a veritable master class in fine-point anguish. (The film) marks out Lorenzo Vigas as one of Latin American cinema's more auspicious arrivals of recent years."

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

JUNE 22 – JULY 5

2 WEEKS

NUTS!

DIRECTED BY PENNY LANE

USA 2016 79 MINS CARTUNA

In 1917, J.R. Brinkley, a country doctor practicing in Milford, Kansas, begins treating his male patients for impotence by surgically implanting them with goat glands, a treatment that is so successful that Brinkley starts raising his own goats to meet an increasing demand. Over the years he builds the country's 4th most powerful radio station (the better to sell his medical miracle), runs for governor of Kansas, and amasses a fortune with which he lives in sumptuous splendor. Filmmaker Penny Lane writes: "Like my previous feature-length film OUR NIXON, NUTS! is structured as classical tragedy with a complicated and deeply hubristic protagonist, rendered with equal parts comedy and pathos." NUTS! draws upon a fascinating trove of archival materials and integrates charming animated sequences that, together, bring to life a man who saw himself as more Albert Schweitzer than P.T. Barnum, but who ultimately turns out to be an unholy mix of Bernie Madoff and Donald Trump.

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

JULY 6 – 12

1 WEEK ONLY

UNDER THE SUN

DIRECTED BY VITALY MANSKY

RUSSIA / LATVIA / GERMANY / CZECH REPUBLIC / NORTH KOREA 2015 106 MINS. IN KOREAN WITH ENGLISH SUBTITLES ICARUS FILMS

A rare glimpse of everyday life in the North Korean capital of Pyongyang: Zin-Mi is an adorable 8-year-old girl, who, as she prepares to join the prestigious Children's Union, participates in colorful, joyous patriotic school pageants, eats delicious evening meals at her family's well-appointed apartment, and is doted on by her attractive parents who work in model factories that regularly exceed their production targets. Sounds too good to be true? Of course it is. Russian director Vitaly Minsky reveals the fraud behind the "documentary." Government handlers script the family's conversations (are they even her parents? could this possibly be their home?), constantly demanding re-takes infused with greater joy and patriotic zeal. This jaw-dropping peek at North Korea has been described as "surreal and sinister... a real-life version of THE TRUMAN SHOW" — Stephen Dalton, *The Hollywood Reporter*.

12:30, 2:45, 5:10, 7:30, 9:50

JULY 13 – 26

2 WEEKS

DON'T BLINK – ROBERT FRANK

DIRECTED BY LAURA ISRAEL

USA 2015 82 MINS. GRASSHOPPER FILM

Robert Frank, now 91 years old, is among the most influential artists of the last half-century. His seminal volume, *The Americans*, published in 1958, records the Swiss-born photographer's candid reactions to peculiarly American versions of poverty and racism. Today it is a classic work that helped define the off-the-cuff, idiosyncratic elegance that are hallmarks of Frank's artistry. Director Laura Israel (Frank's longtime film editor) and producer Melinda Shopsin were given unprecedented access to the notably irascible artist. The assembled portrait is not unlike Frank's own movies — rough around the edges and brimming with surprises and insights — calling to mind Frank's quintessential underground movie, the 1959 Beat short, PULL MY DAISY (co-directed by Alfred Leslie). DON'T BLINK includes clips from Frank's rarely seen movies, among them ME AND MY BROTHER and COCKSUCKER BLUES. The soundtrack includes Lou Reed, Bob Dylan, Yo La Tengo, and Tom Waits.

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

JULY 27 – AUGUST 9

2 WEEKS

HIERONYMUS BOSCH: TOUCHED BY THE DEVIL

PRODUCED AND DIRECTED BY PIETER VAN HUYSTEE

THE NETHERLANDS 2015 89 MINS IN ENGLISH AND DUTCH WITH ENGLISH SUBTITLES KINO LORBER

2016 marks the 500th anniversary of the death of Dutch master Hieronymus Bosch. Whether you know it or not, his wildly bizarre imaginings of hell are permanently etched upon your psyche. Pieter van Huystee tracks down his 25 or so surviving paintings, recording the meticulous work of archivists to definitively attribute the work to the artist (10 family members painted) as well as the snarky jousting by Dutch and Spanish curators over granting access to the masterpieces. (*The Garden of Earthly Delights*, the Prado's *Mona Lisa*, has not left Spain in 400 years and it's not about to anytime soon.) Bosch's vivid imagination spawned precise, grotesque, salacious juxtapositions: "a bird-headed monster wearing a cooking pot as a helmet while devouring a man whose backside emits fire, smoke and a flock of blackbirds." — Tom Rachman, *The New York Times*. Tantalizing, repulsive, hilarious, and sexually perverse: his hell is *our* hell, even after 500 years.

12:30, 2:30, 4:45, 7:00, 9:10

AUGUST 10 – 16

1 WEEK ONLY

AN ART THAT NATURE MAKES: THE WORK OF ROSAMOND PURCELL

DIRECTED BY MOLLY BERNSTEIN

USA 2016 75 MINS. BOND 360

Molly Bernstein, whose superb portrait of sleight of hand magician Ricky Jay we premiered, here embraces another type of conjurer. Artist Rosamond Purcell creates collages of natural objects (bones, feathers, leaves, fossils) and found objects (distressed books, industrial scrap, cast-off objects of all stripes) and imbues them with life through her photography. Among her many books are three with scientist Stephen Jay Gould, in which her visuals and his words complement one another. Documentary filmmaker Errol Morris, one of Purcell's admirers, extolls her ability to reveal "the hidden history of the world" and to "find art in really strange places." Bernstein's portrait reveals an artist whose work defies our basest materialist impulses and celebrates the beauty of decay, the poetry of destruction, and the ineffable effects of time — on everything.

12:30, 2:15, 4:10, 6:00, 7:50, 9:40

AUGUST 17 – 30

2 WEEKS

WHEN TWO WORLDS COLLIDE

DIRECTED BY HEIDI BRANDENBURG SIERRALTA AND MATHEW ORZEL

UK / PERU 2016 103 MINS. IN SPANISH WITH ENGLISH SUBTITLES FIRST RUN FEATURES

Alberto Pizango, indigenous leader of Peru's Amazonian people, vs. Alan Garcia, President of Peru (2006-2011), backed by the multinational corporations intent on exploiting the Amazon's rich natural resources. It is a David and Goliath battle currently being fought in one of the world's most lush and magnificent rainforests. Pizango, reminiscent of Cesar Chavez in his charisma and implacability, organizes people who have called the rainforest home for a millennia, to oppose the illegal and violent takeover of their land. "Frankly, they're savages," intones the Minister of the Interior on Peruvian TV. We recently played the Oscar-nominated EMBRACE OF THE SERPENT, a drama of Amazonian intrigue and Western corruption. Here is a documentary that updates that story with aplomb.

12:45, 3:00, 5:20, 7:40, 9:50

With support from the Richard Brick, Geri Ashur & Sara Bershtel Fund for Social Justice Documentaries.

AUGUST 31 – SEPTEMBER 13

2 WEEKS

THE SEASONS IN QUINCY: FOUR PORTRAITS OF JOHN BERGER

DIRECTED BY COLIN MACCABE, CHRISTOPHER ROTH, BARTEK DZIADOSZ, AND TILDA SWINTON

UK / US 2015 90 MINS. ICARUS FILMS

John Berger calls himself "a storyteller" and longtime friend Tilda Swinton calls him "a radical humanist." The soft-spoken Berger is, in fact, a brilliant polymath: a painter, art critic/historian (*The Success and Failure of Picasso*), Booker Prize-winning novelist (*G*), BBC television host (*Ways of Seeing*), screenwriter (LA SALAMANDRE), essayist (A SEVENTH MAN), poet, Marxist, philosopher, and self-styled peasant. These four ruminative essays — produced by London's Derek Jarman Lab — are set in the French Alps where Berger has lived for several decades. As Swinton peels apples and Berger draws her portrait, they consider the effect of their fathers' war experiences on their childhoods. The film is punctuated with excerpts from Berger's television appearances — but it is this seemingly casual talk in and around his rustic kitchen that allows us to be guests in his home and on intimate terms with his intellect.

12:45, 2:45, 5:00, 7:10, 9:20

FILM FORUM

DIRECTOR
KAREN COOPER

DIRECTOR OF REPERTORY PROGRAMMING
BRUCE GOLDSTEIN

BOARD OF DIRECTORS
HUGO BARRECA
VIVIAN BOWER
JOEL COEN
GRAY COLEMAN
KAREN COOPER
KAREN CRENNAN
NANCY DINE
NANCY HARROW
ETHAN HAWKE
PETER HERBST
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
MARWAN YOUNES
LEYLI ZOHRENEJAD

PUBLIC FUNDERS

ARTWORKS National Endowment for the Arts
NEW YORK STATE Council on the Arts
NYS COUNCIL ON THE ARTS
NYC COUNCIL MEMBER COREY JOHNSON
NYC DEPARTMENT OF CULTURAL AFFAIRS
NYS OFFICE OF PARKS, RECREATION AND HISTORIC PRESERVATION

PRIVATE CONTRIBUTORS

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

\$50,000 - \$149,999
THE ESTATE OF RICHARD BRICK
J. KERRY CLAYTON & PAIGE ROYER / THE CLAYTON-ROYER FAMILY FUND
SAMUEL I. NEWHOUSE FOUNDATION
MAX RIFKIND-BARRON
THEODORE C. & BETSY BARLOW ROGERS

\$15,000 - \$49,999
HUGO BARRECA / THE DOUBLE R FOUNDATION
CHERVENAK-NUNNALLÉ FOUNDATION
NANCY DINE
FALCONWOOD FOUNDATION
ELLA FOSHAY
GS GIVES / MATT MCCLURE
MARY W. HARRIMAN FOUNDATION
PETER & ANN HERBST
ALAN & LAUREN KLEIN
LEVY-HOROWITZ FOUNDATION
THE LEYLI FOUNDATION
POLLOCK / NGUYEN CHARITABLE FUND
CARYL RATNER, IN MEMORY OF ALEXANDER KAPLEN
ROBERTA SCHNEIDERMAN
THE WINSTON FOUNDATION

\$10,000 - \$14,999
ADAM BARTOS / PANNONIA FOUNDATION
KIMBERLEY & BRIAN CARLSON
CON EDISON
RONI HORN
FAMKE JANSSEN
THE CHARLES & LUCILLE KING FAMILY FOUNDATION, INC
FRANCIS LEVY & HALLIE COHEN
ROHAUER COLLECTION FOUNDATION, INC.
MICHAEL & DONNA STERNBERG
PAULA WAGNER
ANONYMOUS (1)

\$2,500 - \$9,999
AD HOC FOUNDATION, INC.
YVETTE J. ALBERDINGK-THIUM
THE ALTSCHUL FOUNDATION
STUART S. APPLEBAUM
MATTHEW BRODERICK
JOEL COEN & FRANCES MCDORMAND
GRAY COLEMAN
KAREN CRENNAN & ALLEN TOMAN
CHARLES E. CULPEPER FUND
ANDREW FIERBERG & GUILIANA BRUNO
JEANNE DONOVAN FISHER
ADALINE FREILINGHUYSEN
LAUREL GONSALVES
ALBA GRECO & ROGER GARCIA
ANDRÉ GREGORY & CINDY KLEINE
WARREN & ANDREA GROVER
ETHAN HAWKE
HAYES FAMILY FUND
NICOLE ISRAEL
DAVID BAR KATZ — AMERICAN PLAYWRITING FOUNDATION
WENDY KEYS / DONALD A. PELS CHARITABLE TRUST
DAVID KOEPP
LEMBERG FOUNDATION
LIMAN FOUNDATION
JOSEPH MCEWEN
MEDIA ARTS ASSISTANCE FUND
ABHISHEK MEHTA
RICHARD L. & RONAY MENSCHER
FREDERICK MEYER
OREN MOVERMAN
JAMES PETERSON
RAIBERT CORNELIUS FAMILY FUND
IRA M. RESNICK FOUNDATION, INC.
ALEXANDER S.C. ROWER
ALFRED & ANN RUESCH
LEONORA M. SHELSEY
CINDY SHERMAN
ALEXANDRA SHIVA & JONATHAN M. SHERMAN
STEPHEN SOBA & JONATHAN ARNOLD
STELLA STRAZDAS & HANK FORREST
DANIEL & TOBY TALBOT
JOHN & KATHERINE TURTURRO
WENDY VANDEN HEUVEL
ROBERT & VIRGINIA WALTHER
BRUCE WEBER & NAN BUSH
HARLAN & CAROL WENDELL / MORGAN, LEWIS, & BOCKIUS LLP
MARGO S. WINTERSTEEN
FRED WISTOV
J. ANTHONY WRIGHT
ANONYMOUS (3)

INDUSTRY COUNCIL
DAVIS WRIGHT TREMAINE LLP
KINO LORBER
STUDIO FIERBERG
TEKSERVE

FILM FORUM thanks these supporters of our operating budget, endowment campaign, and capital projects these past 12 months.

Film Forum is published 6-7 times a year. May 2016 Vol.13 No. 3 © 2016
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.
Assistive listening devices are available at the box office upon request.

FILM FORUM is located on West Houston St., west of 6th Ave. (Ave. of the Americas).

SUBWAYS
1 to Houston St.
C/E to Spring St.
A/B/C/D/E/F/M to West 4th St.

BUSES
#5, 6, 21 to 6th Ave and Houston St;
#20 to Varick and Houston St.

PARKING Limited metered parking is available in the immediate vicinity.

SUPPORT FILM FORUM

A nonprofit cinema since 1970, Film Forum has flourished these 45 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 \$125 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 2016: Greta Gerwig, Michael Hausman, Roni Horn, Howard Kaminsky, Oren Moverman.

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

SENIORS: 65+
\$8 tickets Monday–Friday for films beginning before 5pm. Seniors may purchase a \$75 membership for \$50 (see below).

GROUP SALES
Reduced price tickets (\$8) often available for groups of 10+. Generally we limit sales to Monday–Thursday matinees. Call Group Sales Coordinator (212) 627-2035 or e-mail groupsales@filmforum.org.

GIFT CARDS
Gift cards are available in four denominations: \$25, \$50, \$75, \$100. Use them for purchases at the theater or online: memberships, merchandise or concession items. Purchase at the box office or online: filmforum.org/shop.

BENEFIT AND SPECIAL EVENTS
Nonprofit organizations may use individual screenings as a benefit event. Blocks of tickets (at full price, \$14) may be purchased in advance. Call Benefits Coordinator (212) 627-2035 or e-mail benefitscoordinator@filmforum.org.

KEEPING CURRENT
Sign up for our weekly e-newsletter: filmforum.org.

OTHER PROBLEMS...
Inquiries regarding mailings, membership and art offerings: call weekdays, 10 a.m. – 5 p.m., (212) 627-2035 or e-mail filmforum@filmforum.org.

YOUNG FILM FORUM

A new program for donors of \$250 or more, ages 21-44
For details: filmforum.org/youngfilmforum

ENJOY THE BENEFITS OF MEMBERSHIP!
SAVE \$6 AT EVERY SCREENING!

☐ I would like to become a Film Forum member at the following level:
☐ \$75 ☐ \$125 ☐ \$250 ☐ \$550 ☐ \$1,000 ☐ \$2,500
☐ Seniors (65+) & Students may purchase a \$75-level membership for \$50. SEND PROOF OF AGE/STUDENT ID.
☐ 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 \$8 rather than \$14. 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.
- \$125 members have a guest privilege card, allowing the purchase of 2 tickets at the \$8 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. Young Film Forum (ages 21-44), details at: filmforum.org/youngfilmforum.
- \$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.

FILM FORUM

209 West Houston Street, New York, NY 10014

BUY TICKETS ONLINE: filmforum.org

Premieres Calendar MAY–SEPTEMBER 2016

UNLOCKING THE CAGE opens May 25

THE SEASONS IN QUINCY: FOUR PORTRAITS OF JOHN BERGER opens August 31

DON’T BLINK – ROBERT FRANK opens July 13

HIERONYMUS BOSCH: TOUCHED BY THE DEVIL opens July 27

From the director of THE HOUSE OF MIRTH, THE DEEP BLUE SEA and DISTANT VOICES, STILL LIVES

OPENS FRIDAY MAY 13

“VISUALLY STUNNING and emotionally engrossing hymn to family, community and the land in pre-war Scotland... The painterly visuals of Davies’s films are more achingly beautiful than ever here.”
—Deborah Young, THE HOLLYWOOD REPORTER

TERENCE DAVIES’S
SUNSET SONG

Based on the epic Scottish novel by Lewis Grassie Gibbons

IN SCOPE 12:45, 3:40, 6:45, 9:30

magnolia pictures

EAT THAT QUESTION
FRANK ZAPPA IN HIS OWN WORDS

OPENS FRIDAY JUNE 24

AN HILARIOUS, ALL-ARCHIVAL FOOTAGE PORTRAIT OF LEGENDARY ROCK STAR / COMPOSER FRANK ZAPPA — FROM HIS 1963 CLEAN-CUT APPEARANCE ON THE STEVE ALLEN SHOW, TO FULL COUNTER-CULTURE FREAKY REGALIA, AS LEADER OF THE MOTHERS OF INVENTION

“Rare interview clips, concert footage and news reports from all over the world. A portrait of Zappa (1940–1993) that reflects his wit, typically ornery intelligence and inability to suffer fools politely, let alone gladly.”
— Leslie Felperin, THE HOLLYWOOD REPORTER

Directed by THORSTEN SCHÜTTE

12:30, 2:40, 4:50, 7:15, 9:20

SONY PICTURES CLASSICS