

26th
PHILADELPHIA
FILM
FESTIVAL

October 19 - 29, 2017
Filmadelphia.org

aka.

PHILADELPHIA LUXURY
PHILADELPHIA STYLE

xfinity

PHILADELPHIA
FILM
SOCIETY

PHILADELPHIA
FILM
FESTIVAL

AKA proudly sponsors
the 26th Annual
Philadelphia Film Festival,
October 19–29, 2017,
along with the
Lumiere Celebration at
AKA Washington Square.

aka.

HOTEL RESIDENCES

STAYAKA.COM
FILMADELPHIA.ORG

It's been a whirlwind year. Kicking off our 25th anniversary last October with quite possibly our most memorable Festival ever and continuing through last month with screenings at the Prince and Roxy, celebrating PFF25 has been a year to remember. From the Opening Night magic of *La La Land* (with Damien Chazelle in attendance) to the brilliance of *Moonlight* to the presentation of our inaugural Lumière award to M. Night Shyamalan, last year's Festival set the tone of our exciting anniversary year.

We've worked hard over this year to bring both the Prince and Roxy into the celebration. The Roxy played home to our 25 for 25 screening series, featuring some of our favorite films from the past 25 years of Philadelphia Film Festivals, as well as delivering new films from Festival alumni on a week-in, week-out basis. Likewise, the Prince hosted our annual Oscar party celebrating the great success of many films that had their Philadelphia premieres with last October's Festival, as well as a selection of curated films and events throughout the year. Even more significantly, this past summer we installed brand new, top of the line audio-visual equipment in the Black Box at the Prince, allowing us to program much more film content in the venue. We very much look forward to unveiling extensive film programming following this year's Festival.

But our focus now is, of course, the Festival, and we are thrilled with this year's program. Kicking off with *I, Tonya*, the Festival will once again offer a dramatic range of content, from highly-anticipated, Oscar-buzzworthy films, to diverse, challenging, and educational narrative and documentary films from all over the globe. With the PFS On Us free ticketing program returning again alongside our Festival Field Trip program that exposes students to curated Festival content, we continue to make the Festival accessible to and enjoyed by all.

Before closing, I want to acknowledge our gratitude to PFS Board Chairman Emeritus Jack Adler. Jack held the position of PFS Board Chairman from 2008 until this past winter, presiding over the organization as we developed from the small non-profit that focused nearly exclusively on the Philadelphia Film Festival to the larger, 365-day-a-year organization we are today. Jack was critical in helping successfully guide the organization over this period. I thank him for his time and dedication to PFS.

I also thank the PFS Board of Directors, including new Board chairman Larry Korman, M. Night Shyamalan, the Festival Advisory committee, and our PFS Members for their continued support. Further, I of course must thank our fantastic sponsors, including our Presenting Sponsors AKA, Jefferson Health, and Sidney Kimmel Cancer Center at Jefferson, as well as our Official Sponsors 6ABC, Comcast XFINITY, iHeartMedia, and Philadelphia Style Magazine. Finally, but perhaps most importantly, there would be no Festival without the incredibly hardworking PFS Staff, and the hundreds of volunteers that dedicate their time to making the Festival run. I thank you all for making this event possible. I encourage you to see even more films than you think you can manage, to challenge yourself in seeing something that might be outside your comfort zone, and to truly become immersed in the Festival experience. We look forward to seeing you at the movies.

J. ANDREW GREENBLATT
EXECUTIVE DIRECTOR

**WELCOME TO THE
26TH PHILADELPHIA
FILM FESTIVAL**

CONTENTS

IMPORTANT INFO

Director's Note 3
Programmer Bios 7
Our Sponsors 9
Ticket Information 10
Attending the Festival 11
Opening & Closing Night Events 13
Festival Lounge 15
Special Programs 17
Film Awards 20
Community & Education Programs 23
Screening Schedule 24
PFS Staff Members and Associates 99
Thank Yous 100
2016 PFF Volunteers 104
Film Index 106

THE PROGRAM

Opening Night Film 29
Closing Night Film 31
Centerpieces 33
Masters of Cinema 40
Spotlights 46
World Narratives 50
New French Films 62
Spanish and Latin American Cinema Now 66
American Independents 70
Documentary Showcase 74
Greater Filmadelphia 80
Sight and Soundtrack 84
The Graveyard Shift 88
From the Vaults 92
Animated Shorts Program 97

@phillyfilmsoc

/phillyfilmsociety

philafilmsociety

PFF26

Lights! Camera! Insurance!

We have you covered from storyboard to distribution.

- Motion picture business services
- Entertainment packages
- Completion bonds
- Distribution liability
- Producer's liability
- Worker's compensation
- Short-shoot packages

**HIRSHORN
BOOTHBY**

Insurors since 1931

215.242.8200 • hirshorn.com

MICHAEL LERMAN

ARTISTIC DIRECTOR

Philadelphia native Michael Lerman is a veteran programmer of film festivals, currently also curating The Toronto International Film Festival and The Palm Springs International Film Festival. He co-runs a production

company called Tiger Industry Films for which he produces, directs, writes, and edits. Previously, he was the Director of Acquisitions for The Film Sales Company and a film journalist.

J. ANDREW GREENBLATT

EXECUTIVE DIRECTOR

Born and raised in Philadelphia, J. Andrew Greenblatt has been Executive Director/Chief Executive Officer of the Philadelphia Film Society since 2008. Prior to PFS, Greenblatt began his career in

the entertainment industry with Film 101 Productions. He has produced four feature documentaries and seven narrative feature films.

LANDON ZAKHEIM

SENIOR PROGRAMMER

In addition to his work with the Philadelphia Film Festival, Landon Zakheim is a short film programmer for the Sundance Film Festival, Head Shorts Programmer for LA Film Festival, and Co-Director of The Overlook Film Festival. He

has worked for a number of prestigious festival organizations for over a decade. He enjoys escaping locked rooms and eating at Federal Donuts with Doug Jones.

TOM QUINN

PROGRAMMER

Tom Quinn is the co-founder and CEO of NEON, a recently launched film distribution company. Prior to founding NEON, Quinn founded and served as co-president of Radius, The Weinstein Company's cross-platform film releasing

label. Before that, Quinn was at Magnolia for eight years, where he was SVP, and Samuel Goldwyn for seven years, eventually becoming VP of Acquisitions. Quinn's first industry job was working in domestic film publicity for Nancy Willen at Dennis Davidson Associates.

RYAN WERNER

PROGRAMMER

Ryan Werner, recipient of The Hollywood Reporter's "Next Gen Award," is a Senior Executive for Cinetic Media specializing in publicity and marketing. Previously, he was the SVP of Marketing at IFC Entertainment, where he oversaw marketing and

publicity for theatrical and home video releases. Werner has worked at Wellspring, Palm Pictures, Magnolia Pictures, Shooting Gallery, Sundance Channel, IFP, and the Woodstock Film Festival.

DOUG JONES

PROGRAMMER

Doug Jones has curated films for Minneapolis' Oak Street Cinema, the Mill Valley Film Festival in Northern California, the San Francisco Film Society, the San Francisco International Film Festival, and the Los Angeles

Film Festival, where he served as Associate Director of Programming. He is currently Executive Director of Images Cinema in Western Massachusetts.

TREY SHIELDS

PROGRAMMER

Trey Shields enters his fifth year with the Philadelphia Film Festival. He has served as Membership Coordinator, Festival Venue Manager, and Programming Coordinator. Through the Signature Series, he introduced an array of year-round programming,

including the Philly Film Showcase. Trey curates Philly Premiere screenings in the Fishtown and Kensington neighborhoods and was a screener for the inaugural Overlook Film Festival.

TRAVIS TREW

PROGRAMMING MANAGER

A Chicago native, Travis Trew has been part of the Philadelphia Film Society's programming team since 2016. As Programming Associate, Travis works with film distributors to carry out PFS's curated programming. He also

curates and hosts Philly Film Showcase, a monthly screening series dedicated to presenting the work of filmmakers from the Philadelphia area.

CATHERINE HAAS

PROGRAMMER

Catherine is a recent graduate from Columbia's Film Studies Master's program, and was raised in Philadelphia. Since August 2016, she has been the head film programmer for FringeArts, where she most recently wrapped up the

highly-attended Louis Bluver Outdoor Movies series. This is Catherine's second year working for the film festival.

The people's choice? XFINITY X1

85% of people prefer XFINITY X1 to their current TV experience.

With features like the X1 Voice Remote, XFINITY X1 gives you a fun and easy way to search for shows and movies, get personalized recommendations, and change channels simply by speaking into your remote – in English or Spanish. And only XFINITY delivers the best streaming experience, with the ability to download your favorites from anywhere, including On Demand and your DVR recordings.

Sign up now and see for yourself why so many people prefer XFINITY X1.

See for yourself why 85% of people prefer XFINITY X1.

Go to xfinity.com, call 1-800-XFINITY or visit your local XFINITY Store today.

Restrictions apply. Not available in all areas. 85% claim based on consumers who specified a preference as part of a June 2016 study. Call for restrictions and complete details. © 2017 Comcast. All rights reserved. NPA201123-0009

PRESENTING SPONSORS

OFFICIAL SPONSORS

PREMIERE SPONSORS

PATRON SPONSORS

FRIENDS OF THE FESTIVAL

The Mann Center | PWIFT

Old City District | Punchline Philly

CBCB Fever Film Festival | PhillyCAM

10 TICKET INFORMATION

TICKETS ON SALE

OCT 6-8

MEMBER ON SALE

Tickets on sale exclusively to PFS Members online, in person, and by phone

OCT 9

PUBLIC ON SALE

Tickets on sale online, in person, and by phone

HOW TO BUY

BEFORE THE FESTIVAL

Tickets can be purchased online, by phone, or in person at the Prince Theater Box Office.

DURING THE FESTIVAL

Tickets can be purchased online, by phone, or in person at the Festival Lounge or any Festival Venue Box Office.

ORDER ONLINE

Purchase Festival tickets online anytime at Filmadelphia.org/Festival
\$1.75 convenience fee for all tickets purchased online

ORDER BY PHONE

215-422-4970
 Monday-Saturday, 12 PM-5 PM
\$1.75 convenience fee on all tickets purchased by phone

BUY IN PERSON

Pre-Fest: Prince Theater Box Office, Monday-Saturday 12 PM-5 PM
Fest: Any Festival Venue Box Office or the Festival Lounge.
Venue Box Offices open 30 minutes before the 1st show.

Pro Tip
 30 minutes before showtime, tickets can only be purchased online or at the specific screening venue.

GROUP SALES: Group sale rate is available for groups of 20+. Call the Festival Call Center at 215-422-4970 or email PFFBoxOffice@Filmadelphia.org for group inquiries.

PRICING	Full Price	PFS Member
WEEKDAY MATINÉE SCREENINGS BEFORE 5PM	\$8	\$6
EVENING & WEEKEND SCREENINGS	\$15	\$10
OPENING NIGHT FILM & PARTY	\$50	\$40
CLOSING NIGHT FILM & PARTY	\$50	\$40
6 PACK 6 TICKETS FOR THE PRICE OF 5	\$75	\$50

Learn more about Opening & Closing Night Films and Parties on pg. 13.

FILM VOUCHERS: Film vouchers can only be used for regularly priced screenings (\$15 value or less) and must be exchanged in person for a ticket prior to getting in line for the film. Excludes centerpieces.

RUSH TICKETS

A limited number of Rush tickets may be released at showtime for purchase in person on a first-come, first-served basis. The Rush line forms 30 minutes before showtime. Cash only.

Pro Tip
 Students with valid IDs can purchase Rush tickets for just \$7!

FREE

PFS ON US PRESENTED BY PNC ARTS ALIVE

Thanks to PNC ARTS ALIVE, along with support from the Wyncote Foundation, our free ticketing program offers tickets to all films in the American Independents and Documentary Showcase categories. See pg. 23 for details.

FREE tickets can be reserved online, by phone, or in person.

BADGES

THE IDEAL FESTIVAL EXPERIENCE!

Whether you're just visiting the Festival for a weekend or want to arrive in VIP style every time, we've got a badge for you!

WEEKEND BADGE | \$175*

- Valid Weekend A (October 19-22) or Weekend B (October 26-29)
- Priority admission to all screenings via the Badge Holder Line
- Admission to Opening Night Film & Party (Weekend A) or Closing Night Film & Party (Weekend B)
- Special perks at the Festival Lounge!

ALL ACCESS BADGE | \$500*

- Valid October 19-29
- Priority admission to all screenings during the Film Festival via Badge Holder Line
- Admission to Opening & Closing Night Films and Parties
- Special perks at the Festival Lounge!

VIP BADGE | \$1,500

- Valid October 19-29
- Priority admission with reserved seating at all screenings during the Film Festival via Badge Holder Line
- Admission to Opening & Closing Night Films and Parties
- Invites to select special events throughout PFF26
- Special perks at the Festival Lounge!
- Exclusive invitation to Shyamaween, hosted by M. Night Shyamalan
- Transferable – If you can't make it, you can lend your badge to a friend

PFF26 Badges are on sale through the Festival online and in person at the Prince Theater and Festival Lounge. Learn more at Filmadelphia.org/Badges.

*Members Save More! PFS Members get up to 25% off Weekend & All Access Badges

PLEASE NOTE | Priority Admission is guaranteed only if Badge Holder arrives 15 minutes prior to scheduled showtime. Badge Holders arriving less than 15 minutes before showtime may be required to wait for admittance until after ticket holders have been seated.

TIPS FOR A SUCCESSFUL FEST

ORDER TICKETS EARLY

Advance tickets can sell out quickly – especially for Opening, Closing, and Centerpiece films – so get your tickets early.

Pro Tip

When advance tickets sell out, Rush tickets may still be available. Learn more about Rush on pg. 10.

COME EARLY!

Lines will form 30 minutes before the scheduled screening. Films are not preceded by previews. No one is guaranteed a seat after a screening begins, not even ticket or badge holders.

BE PREPARED

Lines will form outside, so remember to check the weather and dress appropriately.

FOLLOW THEATER ETIQUETTE

Please be courteous to your fellow film lovers! No phones and no talking once the film has begun.

SHARE YOUR THOUGHTS

We want to hear from you! Fill out the Audience Award ballot for each screening to let us know what films stood out this year, and we'll announce the winner after the Festival.

STOP BY THE LOUNGE!

The Festival Lounge is a space for badge and ticket holders to grab a snack or drink between screenings and discuss what you've seen with your fellow Festival-goers! See pg. 15 for Lounge details.

DON'T FORGET

Remember to thank your volunteers. We couldn't do this without them!

STAY UPDATED

Stay up-to-date on sell-outs, scheduling changes, special guest appearances and more! Follow @PhillyFilmFest on twitter for instant updates!

@PhillyFilmFest

Facebook.com/philafilmsociety

@PhillyFilmSociety

Visit us online at Filmadelphia.org.

Sign up for Festival newsletter for daily highlights and info.

Cozen O'Connor proudly supports the Philadelphia Film Society and its 26th Philadelphia Film Festival.

E. Gerald Riesenbach

(215) 665-4159 | griesenbach@cozen.com

Ross Weiss

(610) 941-2361 | rweiss@cozen.com

650 attorneys | 25 offices
cozen.com

OCT. 19 | OPENING NIGHT FILM & PARTY

OPENING NIGHT FILM

PRINCE THEATER
Thursday, October 19
6:00 PM & 8:45 PM

I, TONYA

Margot Robbie shines as the champion athlete turned Hard Copy sensation in this dark, energetic, shockingly hilarious, surprising, touching biopic of figure skater Tonya Harding.

DIR: Craig Gillespie

CAST: Margot Robbie, Sebastian Stan, Julianne Nicholson, Allison Janney

See pg. 29 for full film details.

OPENING NIGHT PARTY

CODA
1712 Walnut Street
10:00 PM – 1:00 AM

Following the screenings, head over to CODA to kick off the Festival with PFS! Enjoy lite bites and complimentary drinks to celebrate PFF26.

SEE PG. 10 FOR TICKETING INFORMATION.

SPONSORED BY

OCT. 27 | CLOSING NIGHT FILM & PARTY

AWARDS CEREMONY & CLOSING NIGHT FILM

PRINCE THEATER
Friday, October 27
8:00 PM

Join us to close PFF26, as we announce the 2017 Jury Award winners, followed by a screening of *Three Billboards Outside Ebbing, Missouri*.

THREE BILLBOARDS OUTSIDE EBBING, MISSOURI

One of the most anticipated films of the season, this darkly comic tale of anger and anguish rippling through a small Midwestern town stars Frances McDormand, Woody Harrelson, and Sam Rockwell.

DIR: Martin McDonagh

CAST: Frances McDormand, Woody Harrelson, Sam Rockwell, Abbie Cornish

See pg. 31 for full film details.

CLOSING NIGHT PARTY

KIMMEL CENTER HAMILTON GARDEN
300 South Broad Street
10:00 PM – 1:00 AM

Raise a glass to our winners and another year of outstanding film at the beautiful Hamilton Garden in the Kimmel Center. Featuring lite bites and complimentary drinks.

SEE PG. 10 FOR TICKETING INFORMATION.

SPONSORED BY

Reels & Deals

Enjoy some neighborhood hospitality across the city with these excellent restaurants, bars, and coffee shops offering specials to all festival goers. Simply present your physical ticket, digital ticket, or your festival badge when ordering.

10% Off
317 Market Street
Philadelphia, PA 19106

15% Off
1619 Frankfurt Avenue
Philadelphia, PA 19125

BUDDAKAN

15% Off all Food Orders
325 Chestnut Street
Philadelphia, PA 19106

10% Off (Food Orders Only)
319 Market Street
Philadelphia, PA 19106

Jones

**Free Jones Nachos
with Purchase**
700 Chestnut Street
Philadelphia, PA 19106

a.kitchen+bar

10% Off Total Bill
135 S. 18th Street
Philadelphia, PA 19103

Menagerie Coffee

15% Off
18 S. 3rd Street
Philadelphia, PA 19106

PHILADELPHIA
FILM
SOCIETY

FESTIVAL LOUNGE

OCTOBER 20-29: 12:00 PM – 10:00 PM*

33. South 3rd Street – Downstairs

**OPEN TO ALL PFF26 TICKET AND BADGE HOLDERS
AGE 21+ ONLY**

The Festival isn't just about watching movies; it's also about sharing experiences. The Festival Lounge is a tradition that welcomes all PFF26 ticket & badge holders to pop in, grab a bite and discuss the day's screenings.

Just a short walk from the Ritz East & Ritz Five theaters, the Festival Lounge is a space exclusive to PFF26 ticket holders, badge holders, and Festival guests, who are invited to stop by for a little "R&R" between screenings and enjoy special events — and possibly an encounter with a visiting PFF filmmaker! The Lounge offers lite bites and special perks for badge holders.

For the latest on special events at the Lounge, visit Filmadelphia.org/FestivalEvents.

**The Lounge will close at 4:00 PM on Friday, October 27, for Closing Night Festivities.*

aarp.org/movies

 Follow us @ [facebook.com/MoviesForGrownups](https://www.facebook.com/MoviesForGrownups)

Hosting FREE screenings for AARP members in Philadelphia!

AARP members and their guests are invited to join Movies for Grownups and AARP Pennsylvania for FREE screenings showcasing the year's best films. Learn more about AARP Movies for Grownups: www.aarp.org/movies

Opt-in to receive invites to AARP Movies for Grownups by calling:
1-888-687-2277

AARP
Movies for Grownups

ACTION NEWS

“BEST STATION EVER!!!”

Mary C.

“MY FAVORITE NEWS TEAM!”

Greg D.

“JIM IS A TRUE PRO”

Michael S.

#1 In My Book!!!!”

Susan H.

“WOULDN'T WATCH ANY OTHER NEWS TEAM”

Kelley Q.

“YOU ARE A PART OF MY FAMILY”

Donna D.

“THIS IS AWESOME”

Colleen K.

wpvi-tv philadelphia
215-878-9700 • 4100 City Avenue • Philadelphia, PA 19131

THE EYESLICER

COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 120 MIN

WEDNESDAY, OCT. 25 / 8:40 PM / RITZ FIVE

An underground, ADD-rattled, face-melting experience like no other, The Eyeslicer is the indie film variety show you didn't know you needed, in which nothing is sacred and everything is a trip.

Looking for a cure to the trite, derivative, predictable, Oscar-baity disease plaguing the current cinematic landscape known as tentpolieta sequelitis? *The Eyeslicer* is a cure, a designer drug, and an aphrodisiac all rolled into one easy-to-swallow, hour-long episode. Culled from the bizarre minds of producers Dan Schoenbrun and Vanessa McDonnell, *The Eyeslicer* aims to create an online safe haven for the weird and inane to exist for the delight of cinema's most rabid fans. Like an Internet-age spiritual successor to MTV's beloved 120 Minutes, this ten-episode series is available only online via exclusive invitation in hopes of building a community for the strange. Each episode features some of the most prominent and daring filmmakers of the day, including an animated retelling of virginity loss from PFF25 Best Live Action Short winner Jack Dunphy (*Chekhov*). PFF26 is ecstatic to present two episodes from the series, "*Digital Sensations*" and "*Lovers Sleep Together*," featuring nude jet packing, tamagotchis during the inevitable singularity, the demise of Blockbuster, and vintage dating videos! More than a screening, this is a one-night-only live event featuring robot Q&As, communal milk and cookies, and even an episode presented in special 'Smell-O-Vision.' Trust us, you haven't lived until you've smelled these smells.

BEFORE HOLLYWOOD: PHILADELPHIA AND THE INVENTION OF THE MOVIES

DIR: ANDREW FERRETT / COUNTRY: USA / LANG: ENGLISH /
YEAR: 2017 / LENGTH: 70 MIN

FRIDAY, OCT. 27 / 6:30 PM / RITZ EAST B

Delving deep into the city's forgotten cinematic history, this eye-opening documentary offers a fascinating introduction to the innovative Philadelphians who helped shape the course of the moving image.

Before Hollywood: Philadelphia and the Invention of the Movies takes as its jumping off point one of the most fateful moments in both cinema and Philadelphia history: inventor Garrett Brown's first use of the Steadicam, and its subsequent use in the iconic opening moments of *Rocky*. But as this illuminating documentary makes clear, Philadelphia's fruitful relationship with the moving image began long before Sylvester Stallone jogged up those famous steps. In fact, as director Andrew Ferrett demonstrates in vibrant detail, the spirit of ingenuity and creativity that drove cinema's earliest mavericks is practically wired into this revolutionary city's DNA. From the 18th Century artist Charles Willson Peale's radical "moving pictures" to the homegrown studio system devised by Thomas Edison rival Sigmund Lubin, the history of Philadelphia is full of tinkerers and innovators whose important contributions have in many cases been overshadowed by those of their more famous contemporaries. Reclaiming the City of Brotherly Love's rightful place in film history, this exemplary doc is a revelatory delight for Philly movie lovers, reminding us of the proud cinematic heritage all around us.

PERFECT (pH) WATER* FOR THE (pH)ILLY FILM FEST

*approximately 7.4

PERFECT pH OF 7.4*
your body's natural
pH balance

**ELECTROLYTES
& MINERALS**
for hydration
and balance

ULTRA PURIFIED
with a 7 stage
proprietary process

FREE FROM
flouride chromium 6
MTBE, arsenic
and chlorine

#truetothecore
core-hydration.com @CORE

2/\$2

CORE® 30.4oz Valid 10/9-12/31

TOURS + TASTINGS
COCKTAIL LOUNGE
PRIVATE EVENTS
RETAIL STORE

HOURS OF OPERATION
 THURS/FRI 4pm-11pm
 SAT/SUN 1pm-11pm

TOUR TIMES
 THURS/FRI 6pm
 SAT/SUN 2pm, 4pm, 6pm

TO BOOK A TOUR VISIT
WWW.PHILADELPHIADISTILLING.COM

© Agat Films & Cie, Artémis Productions, France 3 Cinéma

PAS SON GENRE

Enjoy film festival favorites!

TV5MONDE Cinema On Demand brings you a world of French language cinema at no extra cost with your TV5MONDE subscription on XFINITY!

www.tv5mondecinémausa.com
 1-800-XFINITY

Restrictions apply. Not available in all areas. Requires subscription to XFINITY® TV service and TV5MONDE. Limited basic service subscription required to receive other levels of service. Equipment, installation, taxes and fees, including Broadcast TV Fee (up to \$6.50/mo.) and other applicable charges extra, and subject to change. On Demand selections subject to charge indicated at time of purchase. Call for restrictions and complete details. © 2017 Comcast. All rights reserved. All trademarks are property of their respective owners.

20 FILM AWARDS

Be sure to vote for this year's Audience Award! Ballots will be given out at the screenings.

NARRATIVE FEATURE COMPETITION

Custody, directed by Xavier Legrand
Have a Nice Day, directed by Liu Jian
Mobile Homes, directed by Vladimir de Fontenay
On Body and Soul, directed by Ildikó Enyedi
A Sort of Family, directed by Diego Lerman
Sweet Country, directed by Warwick Thornton
Thoroughbreds, directed by Cory Finley

DOCUMENTARY FEATURE COMPETITION

Bobbi Jene, directed by Élvira Lind
Brimstone and Glory, directed by Viktor Jakovleski
The Cage Fighter, directed by Jeff Unay
Ghost Hunting, directed by Raed Andoni
Love Means Zero, directed by Jason Kohn
One of Us, directed by Heidi Ewing and Rachel Grady
Sammy Davis Jr.: I've Gotta Be Me, directed by Sam Pollard

ARCHIE AWARD FIRST FEATURE COMPETITION

Alaska Is a Drag, directed by Shaz Bennett
Bad Day For the Cut, directed by Chris Baugh
Bad Lucky Goat, directed by Samir Oliveros
Blame, directed by Quinn Shephard
Bloody Milk, directed by Hubert Charuel
Breathe, directed by Andy Serkis
Custody, directed by Xavier Legrand
The Desert Bride, directed by Cecilia Atán and Valeria Pivato
Django, directed by Étienne Comar
Lady Bird, directed by Greta Gerwig
Montparnasse Bienvenue, directed by Léonor Serraille
Most Beautiful Island, directed by Ana Asensio
Oh Lucy!, directed by Atsuko Hirayanagi
Scaffolding, directed by Matan Yair
Thoroughbreds, directed by Cory Finley
The Wound, directed by John Trengove

PINKENSON AWARD LOCAL FEATURE COMPETITION

11/8/16, directed by Jeff Deutchman
Alaska Is a Drag, directed by Shaz Bennett

AlphaGo, directed by Greg Kohs
At the Drive-In, directed by Alexander Monelli
Golden Exits, directed by Alex Ross Perry
Love Means Zero, directed by Jason Kohn

SHORT FILM COMPETITION

Aria, directed by Myrsini Aristidou
The Bald Future, directed by Paul Cabon
Broken: The Women's Prison at Hoheneck, directed by Alexander Lahl and Volker Schlecht
The Burden, directed by Niki Lindroth von Bahr
Call Your Father, directed by Jordan Firstman
Catherine, directed by Britt Raes
Cerulia, directed by Sofia Carrillo
Close Ties, directed by Zofia Kowalewska
Fish Story, directed by Charlie Lyne
Fucking Bunnies, directed by Teemu Niukkanen
A Gentle Night, directed by Qui Yang
Goddess, directed by Karishma Dube
Great Choice!, directed by Robin Comisar
Hi Stranger, directed by Kirsten Lepore
Legal Smuggling with Christine Choy, directed by Lewie Kloster
Lucia Before and After, directed by Anu Valia
Nighthawk, directed by Špela Čadež
Nobody Loves Me, directed by Jeff Reichert and Fariyah Zaman
Pussy, directed by Renata Gasiorowska
Retouch, directed by Kaveh Mazaheri
Slapper, directed by Luci Schroder
The Tesla World Light, directed by Matthew Rankin
Victor & Isolina, directed by William Caballero

STUDENT CHOICE AWARD COMPETITION

Selected by local young people who participate in the Festival Field Trip program.
11/8/16, directed by Jeff Deutchman
AlphaGo, directed by Greg Kohs
Bad Lucky Goat, directed by Samir Oliveros
Brimstone and Glory, directed by Viktor Jakovleski
Jane, directed by Brett Morgen

CONGRATULATIONS TO THE 2016 AWARD WINNERS

ARCHIE AWARD COMPETITION (FOR BEST FIRST FEATURE)

The Archie Award, named after Archie Perlmutter, will be presented to the best film by a first-time director at the Closing Awards ceremony. For 12 years, the Philadelphia Film Society has celebrated the life of Archie Perlmutter, who was one of the most vibrant stalwarts of the Philadelphia film community. The Archie Award for Best Debut Director will be presented by Archie's wife, Ruth.

Archie, along with Ruth, both pictured at right, was a founding board member of the Philadelphia Film Society in addition to his career as an independent film reviewer and cinema studies instructor. After he graduated from MIT as a chemical engineer, he worked on the Manhattan atom bomb project in Oak Ridge, Tenn. Post-war, he married Ruth and they had three children: Bonnie, David and Sharon. Perlmutter's interest in film was sparked in the early 1970s when Ruth took post-doctoral studies in cinema at New York University. Soon the couple became regulars on the film-festival circuit, scouting movies to write film criticism and features for numerous local and national newspapers and journals. In 1981, the intrepid cinephile founded and co-directed the Philadelphia Jewish Film Festival at the Gershman Y, now in its 34th year. Archie molded the program into an event that combined two things he revered: secular Judaism and film, especially those that promoted the Jewish ethics to mend the world. After his death, Ruth assumed his role until her retirement.

The following films and filmmakers have been recipients of the Archie Award: *Me and You and Everyone We Know* by Miranda July, 2005; *Sweetland* by Ali Selim, 2006; *Red Road* by Andrea Arnold, 2007; *Phoebe in Wonderland* by Daniel Barnz, 2008; *Sita Sings the Blues* by Nina Paley, 2009; *Hesher* by Spencer Susser, 2010; *Michael* by Markus Schleinzer, 2011; *The Woman in the Septic Tank*, by Marlon Rivera, 2012; *Harmony Lessons* by Emir Baigazin, 2013; *The Tribe* by Myroslav Slaboshpytskiy, 2014; *Mustang* by Deniz Gamze Ergüven, 2015; and *Personal Affairs* by Maha Haj, 2016.

SHARON PINKENSON AWARD (FOR BEST LOCAL FEATURE)

For more than 20 years, Sharon Pinkenson has been synonymous with film in Philadelphia. As the first Executive Director of the Greater Philadelphia Film Office (GPFO), Sharon has been responsible for bringing in scores of tremendous films with incredible talent over the years, including highlights such as: *Philadelphia*, *The Sixth Sense*, *National Treasure*, *In Her Shoes*, *Law Abiding Citizen*, *Silver Linings Playbook* and hundreds more!

No one has been more instrumental in developing, strengthening and sustaining the film industry across the Philadelphia region, making it possible for the city and region to become such a desirable place to shoot a film, be it studio or independent. In recognition and tremendous gratitude for her dedication and accomplishments throughout her remarkable career, the Philadelphia Film Society is thrilled to honor Sharon by renaming the annual Greater Filmadelphia award given to best local film in her name, which will now be titled the Sharon Pinkenson Award for Best Local Feature Film.

alkemy **x**

is a proud sponsor of the

26TH
PHILADELPHIA
FILM
FESTIVAL

Alkemy x is a creative content company specializing in live-action production, design, high-end VFX, and post-production services for commercials, television and feature films.

Our multidiscipline creative team works closely with clients to ensure a 360-approach to every project, whether it's branded content, integrated marketing, digital initiatives, or unscripted television. We push, question, and find a different perspective. And then we do.

justin b. wineburgh /// president & ceo

phl /// nyc /// ams

alkemy-x.com

PFS ON US PRESENTED BY *PNC ARTS ALIVE* FREE TICKET PROGRAM

PFS ON US presented by PNC ARTS ALIVE is a free ticketing initiative that makes our programming available to all. Through targeted outreach to area colleges and universities, nonprofit and social services organizations, community groups and more, we put tickets into the hands of people who otherwise may not be able to attend. Tickets are also distributed to the public through a reservation system. PFS ON US allows the Film Society to create opportunities to educate and engage our community at the Festival and throughout the year.

FREE FESTIVAL FILMS

Free tickets are available to all films in **American Independents** (pg. 70) and **Documentary Showcase** (pg. 74). Free tickets are made possible through support from the PNC Arts Alive initiative and the Wyncote Foundation.

FREE TICKETS

Free tickets are available to everyone and reserving yours is easy! Reserve online at Filmadelphia.org, order through the **Festival Call Center** at **215-422-4970**, or reserve in person. Limit 2 tickets per film for each individual reservation. See pg. 10 for more ticket information. Free ticket packages of 10 tickets or more (per film) for community groups, arts, cultural, and social service organizations, colleges and universities, and more can be reserved by contacting PFsonUs@Filmadelphia.org.

FESTIVAL FIELD TRIPS

Each year, dozens of public, private, and charter school classes from across Philadelphia visit the Film Festival for free weekday morning field trips to the historic Prince Theater. Students have the opportunity to view outstanding, challenging, and inspiring new films, including many independent and international selections, that encourage exploration and critical thinking.

Whenever possible, screenings are followed by interactive Q&As with visiting filmmakers, documentary subjects, and industry professionals, and all field trips include takeaway screening response curriculum and discussion prompts. This opportunity is made possible through continued support from PECO and the Wyncote Foundation.

FOR EDUCATORS

Classes in grades 6-12 are eligible to participate. For program details, including film schedule, age recommendations, and reservation information, visit <http://filmadelphia.org/field-trips/> or contact jharrington@filmadelphia.org. Apply early! Space is limited and seats are filled on a first-come, first-served basis. 2017 Festival Field Trip selections include:

JANE
MONDAY, OCT. 23
See pg. 42 for more info about this film.

ALPHAGO
TUESDAY, OCT. 24
See pg. 81 for more info about this film.

BAD LUCKY GOAT
WEDNESDAY, OCT. 25
See pg. 84 for more info about this film.

BRIMSTONE AND GLORY
THURSDAY, OCT. 26
See pg. 75 for more info about this film.

11/8/16
FRIDAY, OCT. 28
See pg. 80 for more info about this film.

THANKS
TO OUR
SPONSORS

Christian R. and Mary F. Lindback Foundation

KEY	OPENING/CLOSING	AMERICAN INDEPENDENTS	THE GRAVEYARD SHIFT	SPOTLIGHTS
	CENTERPIECES	DOCUMENTARY SHOWCASE	GREATER FILMADELPHIA	SPANISH AND LATIN AMERICAN CINEMA NOW
	MASTERS OF CINEMA	SIGHT AND SOUNDTRACK	NEW FRENCH FILMS	FROM THE VAULTS
	WORLD NARRATIVES			

MON 10.23	RITZ EAST A	1:30 • RADIANCE (101 min, p. 43)	3:50 • BYE BYE GERMANY (102 min, p. 51)	6:10 • UNDER THE TREE (108 min, p. 58)	8:30 • LET THE CORPSES TAN (93 min, p. 90)
	RITZ EAST B	1:20 • LIVING ON SOUL (96 min, p. 85)	3:45 • ISMAEL'S GHOSTS (120 min, p. 41)	6:20 • FACES PLACES (103 min, p. 40)	8:40 • THE INVISIBLE GUEST (105 min, p. 67)
	RITZ FIVE	1:50 • HOLY AIR (81 min, p. 53)	3:45 • MOST BEAUTIFUL ISLAND (93 min, p. 72)	5:50 • ALPHAGO (90 min, p. 81)	8:10 • THE NEW RADICAL (120 min, p. 77)
	PRINCE THEATER			6:00 • WONDERSTRUCK (115 min, p. 49)	8:30 • DARKEST HOUR (125 min, p. 33)

TUES 10.24	RITZ EAST A	1:50 • SCAFFOLDING (90 min, p. 56)	3:50 • IN THE FADE (106 min, p. 41)	6:15 • THE WOUND (101 min, p. 59)	8:30 • LIVING ON SOUL (96 min, p. 85)
	RITZ EAST B	1:30 • JUST TO BE SURE (100 min, p. 64)	3:40 • UNDER THE TREE (108 min, p. 58)	6:00 • SPOOR (128 min, p. 43)	8:45 • BPM (BEATS PER MINUTE) (143 min, p. 63)
	RITZ FIVE	1:20 • AT THE DRIVE-IN (80 min, p. 82)	3:30 • THE BALLAD OF LEFTY BROWN (111 min, p. 46)	6:10 • OH LUCY! (95 min, p. 72)	8:30 • THE ENDLESS (112 min, p. 71)
	PRINCE THEATER			6:00 • CHAPPAQUIDDICK (107 min, p. 48)	

WED 10.25	RITZ EAST A	1:30 • IN SYRIA (100 min, p. 53)	3:45 • DJANGO (115 min, p. 85)	6:10 • ALASKA IS A DRAG (107 min, p. 81)	8:45 • SPOOR (128 min, p. 43)
	RITZ EAST B	1:20 • A CIAMBRA (117 min, p. 50)	3:50 • THELMA (116 min, p. 57)	6:20 • IN THE FADE (106 min, p. 41)	8:40 • BORG/MCENROE (107 min, p. 47)
	RITZ FIVE	1:30 • SISTER OF MINE (94 min, p. 67)	3:40 • ONE OF US (95 min, p. 77)	6:00 • WALKING PAST THE FUTURE (129 min, p. 58)	8:40 • THE EYESLICER (120 min, p. 17)
	PRINCE THEATER			6:00 • PHILADELPHIA (125 min, p. 94)	

THU 10.26	RITZ EAST A	11:50 • THE WORKSHOP (113 min, p. 65)	2:20 • WALKING PAST THE FUTURE (129 min, p. 58)	5:00 • WHERE IS KYRA? (118 min, p. 49)	7:50 • SAMMY DAVIS JR.: I'VE GOTTA BE ME (100 min, p. 86)	10:20 • BAD DAY FOR THE CUT (100 min, p. 88)
	RITZ EAST B	12:10 • NEWTON (104 min, p. 55)	2:25 • MONTPARNASSE BIENVENUE (97 min, p. 64)	4:30 • THE INVISIBLE GUEST (105 min, p. 67)	6:50 • THE SQUARE (142 min, p. 56)	9:50 • THE VILLAINESS (123 min, p. 90)
	RITZ FIVE	12:40 • THE DESERT BRIDE (96 min, p. 66)	2:50 • BAD LUCKY GOAT (81 min, p. 84)	4:50 • GHOST HUNTING (94 min, p. 76)	7:00 • PRINCESS CYD (96 min, p. 73)	9:30 • THE ENDLESS (112 min, p. 71)

26 SCREENING SCHEDULE

KEY	 OPENING/CLOSING	 AMERICAN INDEPENDENTS	 THE GRAVEYARD SHIFT	 SPOTLIGHTS
	 CENTERPIECES	 DOCUMENTARY SHOWCASE	 GREATER FILMADELPHIA	 SPANISH AND LATIN AMERICAN CINEMA NOW
	 MASTERS OF CINEMA	 SIGHT AND SOUNDTRACK	 NEW FRENCH FILMS	 FROM THE VAULTS
	 WORLD NARRATIVES			

FRI 10.27	RITZ EAST A	12:30 • DJANGO (115 min, p. 85)	3:00 • BEAUTY AND THE DOGS (100 min, p. 51)	5:10 • MOBILE HOMES (104 min, p. 54)	7:40 • GOLDEN EXITS (94 min, p. 83)	10:00 • THE BAR (106 min, p. 89)
	RITZ EAST B	12:15 • BYE BYE GERMANY (102 min, p. 51)	2:30 • SOUVENIR (90 min, p. 86)	4:30 • BLOODY MILK (90 min, p. 62)	6:30 • BEFORE HOLLYWOOD ... (70 min, p. 17)	8:30 • BLADE OF THE IMMORTAL (140 min, p. 89)
	RITZ FIVE	12:10 • MARLINA THE MURDERER ... (95 min, p. 54)	2:15 • THE WOUND (101 min, p. 59)	4:30 • PRINCESS CYD (96 min, p. 73)	7:00 • SISTER OF MINE (94 min, p. 67)	9:10 • SOLLERS POINT (115 min, p. 73)
	PRINCE THEATER				7:30 • THREE BILLBOARDS ... (115 min, p. 31)	

SAT 10.28	RITZ EAST A	12:00 • THE DESERT BRIDE (96 min, p. 66)	2:10 • 11/8/16 (104 min, p. 80)	4:40 • GOLDEN EXITS (94 min, p. 83)	7:00 • ON BODY AND SOUL (116 min, p. 55)	9:30 • A SORT OF FAMILY (95 min, p. 68)
	RITZ EAST B	12:50 • MONTPARNASSE BIENVENUE (97 min, p. 64)	3:00 • SOUVENIR (90 min, p. 86)	5:00 • THE DIVINE ORDER (96 min, p. 52)	7:15 • WHERE IS KYRA? (119 min, p. 49)	10:00 • THE BAR (106 min, p. 89)
	RITZ FIVE	12:00 • SOLLERS POINT (115 min, p. 73)	2:40 • BOBBI JENE (95 min, p. 74)	5:00 • BRIMSTONE AND GLORY (67 min, p. 75)	6:50 • THE CAGE FIGHTER (83 min, p. 75)	9:00 • ALASKA IS A DRAG (107 min, p. 81)

SUN 10.29	RITZ EAST A	12:15 • ALPHAGO (90 min, p. 81)	2:30 • CUSTODY (90 min, p. 63)	4:30 • ANIMATED SHORTS PROGRAM (81 min, p. 97)	6:30 • SAMMY DAVIS JR.: I'VE GOTTA BE ME (100 min, p. 86)	8:40 • HAVE A NICE DAY (86 min, p. 52)
	RITZ EAST B	12:00 • BORG/MCENROE (107 min, p. 47)	2:20 • LOVE MEANS ZERO (91 min, p. 83)	4:40 • THOROUGHBREDS (92 min, p. 48)	7:00 • SWEET COUNTRY (113 min, p. 57)	9:30 • MOBILE HOMES (104 min, p. 54)
	RITZ FIVE	12:10 • LIVE ACTION SHORTS PROGRAM (92 min)	2:15 • AT THE DRIVE-IN (80 min, p. 82)	4:20 • ONE OF US (95 min, p. 77)	6:30 • GHOST HUNTING (94 min, p. 76)	8:40 • THE NEW RADICAL (120 min, p. 77)

CHEF JOSE GARCES WELCOMES YOU TO THE 26th PHILADELPHIA FILM FESTIVAL

Check out our restaurants while you're in town

- 1 AMADA**
Classic Spanish Tapas
217 - 219 Chestnut Street
Follow us @AmadaPHL
- 2 BUENA ONDA**
Fresh Fish Tacos
1901 Callowhill Street
Follow us @BuenaOndaTacos
- 3 DISTRITO**
Modern Mexican
3945 Chestnut Street
Follow us @DistritoPHL
- 4 GARCES TRADING CO**
Your Neighborhood Bistro
1111 Locust Street
Follow us @GarcesTradingCo
- 5 JG DOMESTIC**
Farm to Table
2929 Arch Street
Follow us @JGDomesticPHL
- 6 THE OLDE BAR**
Modern Oyster Bar
125 Walnut Street
Follow us @TheOldeBarPHL
- 7 TINTO**
Basque Tapas & Wine Bar
114 -116 20th Street
Follow us @TintoPHL
- 8 VILLAGE WHISKEY**
Prohibition-Style Whiskey
118 South 20th Street
Follow us @VillageWhiskeyPHL
- 9 24**
Italian Inspired Wood Fired Fare
2401 Walnut Street
Follow us @24PHL
- 10 VOLVER**
Sophisticated neighborhood bar & performance kitchen
300 South Broad Street
Follow us @VolverPHL

Planning an event? We can help!

Garces Events is our full-service catering and events division with exclusive venues such as Kimmel Center for the Performing Arts. We can also cater any event the location of your choice. For more information please visit: GarcesEvents.com

GarcesGroup.com

@GarcesGroup

Breaking Glass Pictures

PRESENTS

JESUS (THRILLER)

Jesus lives alone with his father, Hector, in a flat in Santiago, Chile. One night, he finds the thrill he's been seeking in an irreversible mistake. Now, what could bring Jesus and Hector closer together, may also tear them apart forever...

"LIKE A CHILEAN LARRY CLARK, GUZZONI SHOWS A TALENT FOR RAW, UNSETTLING STORYTELLING."

- NOW TORONTO

AVAILABLE NOW

HEARTSTONE (COMING-OF-AGE)

In a remote fishing village, two teenage boys, Christian and Thor, experience a turbulent summer as one tries to win the heart of a girl while the other discovers new feelings for his best friend.

"A WELL-ACTED, VISUALLY ATMOSPHERIC DEBUT..."

- THE HOLLYWOOD REPORTER

AVAILABLE NOW

ASSHOLES (COMEDY)

Adah and Aaron are recovering addicts who are struggling to stay sober. After meeting in the waiting room at their psychoanalyst's office, they fall in love, relapse on poppers, and become the biggest assholes in New York City.

"SHADES OF DECEPTIVE BRILLIANCE THROUGHOUT..."

- TALK FILM SOCIETY

"IT'S BEYOND EDGY, BUT IT'S F**KING HILARIOUS AND HAS SXSW WRITTEN ALL OVER IT."

- JANET PIERSON, SXSW FILM DIRECTOR

AVAILABLE ON
VOD & DVD 10/24

INHERITANCE (DRAMA)

A woman learns her estranged father has died and returns with her brother and new lover to her childhood home of Belize, where she must face her past while fighting for intimacy in the present.

"...AN ECHO OF THOMAS VINTERBERG'S *THE CELEBRATION*..."

- THE HOLLYWOOD REPORTER

"WELL-SCORED AND SHOT BEAUTIFULLY... CREATIVE AND TWISTED..."

- THE AUSTIN CHRONICLE

AVAILABLE ON
VOD & DVD 11/7

SANTA & ANDRES (POLITICAL DRAMA)

In Eastern Cuba, a noncompliant gay writer, Andrés, has been blacklisted by the government for having "ideological problems". After a big event, a country girl, Santa, is assigned to watch him. However, they soon find they have more in common than they expected.

OFFICIAL SELECTION

"...ACHINGLY BEAUTIFUL..."

- THE HOLLYWOOD REPORTER

"...A UNIQUE BLEND OF HISTORY AND DRAMA IN A SEVERELY ISOLATED COUNTRY."

- MONKEYS FIGHTING ROBOTS

AVAILABLE ON
VOD & DVD 11/14

THE LONG NIGHT OF FRANCISCO SANCTIS (POLITICAL THRILLER)

Buenos Aires, 1977. Francisco Sanctis receives information about an upcoming "disappearing" operation by soldiers of the ruling dictatorship. In a race against time, he will need to make the most important decision of his life: will he try to save innocent lives by risking his own?

"[AN] ATMOSPHERE-DRIVEN, HAUNTING FEATURE..."

- VARIETY

OFFICIAL SELECTION
UN CERTAIN REGARD
FESTIVAL DE CANNES

AVAILABLE ON
VOD & DVD 12/19

OLD CITY - PHILADELPHIA, PA - VISIT US AT WWW.BGPICS.COM

- TITLES ALSO AVAILABLE AT FINE E-TAILERS INCLUDING AMAZON.COM AND TLAVIDEO.COM -

I, TONYA

DIR: CRAIG GILLESPIE / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 119 MIN
 CAST: MARGOT ROBBIE, SEBASTIAN STAN, JULIANNE NICHOLSON, ALLISON JANNEY

THURSDAY, OCT. 19 / 6:00 PM AND 8:45 PM / PRINCE THEATER

Margot Robbie shines as the champion athlete turned Hard Copy sensation in this dark, energetic, shockingly hilarious, surprising, touching biopic of figure skater Tonya Harding.

It's unlikely that anyone will be able to think of Tonya Harding quite the same way after watching Craig Gillespie's revelatory biopic *I, Tonya*, an empathic ode to defiance centered on a divisive antiheroine. Even as it unabashedly indulges in the inherent spectacle of the disgraced skater's meteoric rise and fall, Gillespie's assured direction emphasizes real heart behind the salacious facade. It's a tricky tone to pull off, but Gillespie and his marvelous cast stick the landing. Interspersed with mockumentary-style interviews with Harding and other key players 25 years after "The Incident" (aka the attack on Harding's figure skating rival, Nancy Kerrigan), *I, Tonya* traces Tonya's disaster-prone trajectory from humble beginnings, to unexpected athletic prowess, to worldwide tabloid infamy. Her tumultuous personal life is a source of both pathos and grim comedy. Facing adversity and trauma from a young age, Tonya grew up with an abusive, narcissistic, jealous mother, LaVona (Allison Janney), one who belongs in the pantheon of terrible cinematic parents. Janney's brilliant, foul-mouthed performance — like the film in general — feels all the more outrageous for being grounded in the truth. Even as Tonya beats the odds to become a skating champion, she's dragged down by her attraction to affable losers like on-again/off-again husband Jeff Gillooly (Sebastian Stan), who paves the way for Tonya's inevitable ruin. Of course, the success of *I, Tonya* wouldn't be possible without the committed, ferocious performance at its center, and Margot Robbie delivers, giving her most impressive performance to date. Her Tonya isn't just a trailer trash femme fatale or a misunderstood martyr. Instead, Robbie emerges with a tragicomic portrait that leans into this complicated woman's least likable traits while forcing the viewer to recognize her flawed, fragile humanity.

PRINT SOURCE: NEON

★ SEE PG. 13 FOR EVENTS ASSOCIATED WITH THIS FILM

PREMIUM MEATS

ARTISAN CHEESES

Proud Sponsor
OF THE

PHILADELPHIA

F I L M

FESTIVAL

THREE BILLBOARDS OUTSIDE EBBING, MISSOURI

DIR: MARTIN MCDONAGH / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 115 MIN
 CAST: FRANCES MCDORMAND, WOODY HARRELSON, SAM ROCKWELL, ABBIE CORNISH

FRIDAY, OCT. 27 / 7:30 PM / PRINCE THEATER

One of the most anticipated films of the season, this darkly comic tale of anger and anguish rippling through a small Midwestern town stars Frances McDormand, Woody Harrelson, and Sam Rockwell.

Few artists working today are more nimble and daring with tone than playwright-turned-filmmaker Martin McDonagh. In films like *In Bruges* and plays such as the Leenane and Aran Islands trilogies, McDonagh deploys humor and heartbreak almost simultaneously, unafraid to explore the incestuous relationship between the two. As an audience member, his work is thrilling, a joyride of emotions that is both provocative and profound. His latest film, *Three Billboards Outside Ebbing, Missouri*, is his most assured work to date. McDormand stars as a flinty shopkeeper still reeling from the violent, unsolved murder of her daughter nearly a year ago. One day, in a fit of pique, she directs a blunt cry of frustration toward the town sheriff (Harrelson) in the form of three blood-red billboards reading “Still No Arrests?” “How Come, Chief Willoughby?” and “Raped While Dying.” This sends a shockwave blazing through the tight-knit community, and no one — not the mother or her son (played wonderfully by *Manchester by the Sea*’s Lucas Hedges), the sheriff or his hotheaded deputy (Rockwell), nor their friends and neighbors — is left untouched. They all come together and are torn apart, fight and forgive one another while struggling with the vulgarities of life and death. McDonagh creates incredibly complex characters and situations, and his cast, which also includes Peter Dinklage and John Hawkes, gives stellar performances across the board. Throughout it all, McDonagh tempers his drama with a wicked sense of humor; audiences at the Toronto International Film Festival (where the film won the coveted People’s Choice Award) often found themselves laughing and crying at the same time. It’s a remarkable experience and one that should not be missed.

PRINT SOURCE: FOX SEARCHLIGHT

★ SEE PG. 13 FOR EVENTS ASSOCIATED WITH THIS FILM

Spotlight Circle

See something you'll never forget.

PFS proudly presents the 2017 members of the Spotlight Circle.

Members of the Spotlight Circle generously support the Philadelphia Film Society in its mission to engage the community through film experiences that inspire, educate, challenge, and entertain. We thank you for acknowledging PFS and the important role that film plays in Philadelphia's arts and cultural community.

PFS encourages its friends and supporters to join the Spotlight Circle and experience an exclusive array of VIP benefits and events. For more information, please contact the Membership Department at membership@filmadelphia.org.

**PHILADELPHIA
FILM
SOCIETY**

VISIONARY

Jack Adler*
Louis Bluver*
Betsy Filton*
David Haas^
Victor Keen*
Larry Korman*
Suzanne Naples*

LUMINARY

Jill Bonovitz^
Peter Dachowski
Ellen Davis*
Brian Efron*
Barry Freedman
Ralph Hirshorn*
Joe Manko Jr.*
Zoe Pappas*
Steve Poses*
Laura Raab
Carol Saline*

EXECUTIVE PRODUCER

Arlin Green^
Jodi Greenblatt
Samuel Greenblatt
Michael Greenwald^
Donald Levinson
Joe Manko Sr.^
Ruth Perlmutter*
David Plaza*
Gene Salkind
M. Night Shyamalan*
Linda Yaffe*

PRODUCER

Adelaide Beacham
Tom Ashley
Phyllis Bailey
Cecil Baker
Betty Ballin
Barbara Black
Lynn Brown
Michael Buckley
Laura Byers*
Elizabeth Caulk^
Larry Ceisler
David Colman
Joyce Darrow
Frances Deitrich
Tobey Dichter^
Jay Donner
Alexander Ehrlich
Deborah Feldman
Jake Filton
Meryl Freedman
Danita Fries
Stanley Ginsburg
Lisa Glassner
Rochelle Greenfield
Gerald Guarcini*
Joan Gubernick
Crystal Gurin
Libby Harwitz
Brad Heffler^
Marjorie Honickman*
Keith Hughes
Losenge Imasogie
Sue Jacqueline*

Wendell Jones
Mark Kirschner
Stephen Klasko
Peter Klenk
G T Lenard
Linda Lightman
Alberta Mapp
Luana Neducsin*
Barry O'Sullivan*
Kathy Roberts
Katherine Robinson
Franklyn Rodgers
Andy Rosen
Jill Ross*
Julius Santise
Denise Scobee
Barry Scott
Howard Silverman
Christina Simpson
Ellen Solms
Edward Solomon
Tamara Steinberg
Kevin Travers
David Traverso
Donna Wechsler
Ross Weiss*
Judith Wellington
Justin Wineburgh*

* PFS Board Member
^ Advisory Board Member

DARKEST HOUR

DIR: JOE WRIGHT / COUNTRY: UK / LANG: ENGLISH / YEAR: 2017 / LENGTH: 125 MIN

CAST: GARY OLDMAN, KRISTIN SCOTT THOMAS, LILY JAMES, STEPHEN DILLANE, BEN MENDELSON

MONDAY, OCT. 23 / 8:30 PM / PRINCE THEATER

In the accomplished hands of prestige director Joe Wright, Gary Oldman aces the daunting role of Winston Churchill at the very dawn of his leadership, as fear and uncertainty grasp a weary nation.

Less than one year into WWII, Parliament has ousted Prime Minister Neville Chamberlain. Against conventional wisdom, Winston Churchill — a contentious figure even within his own party — is selected to fill the role. Unleashed upon the world stage in a time of sudden, alarming crisis unlike anything seen before in modern times, Churchill's immediate task is to forge a path forward. But as France falls to Hitler, Churchill finds enemies testing his resolve both abroad and at home. Bolstered by a commendable cast of supporters (Kristin Scott Thomas as the tenacious Mrs. Churchill and Lily James as the loyal, supportive secretary who bears witness to giant moments in history), opponents (Stephen Dillane as Churchill's most ardent sparring partner, Lord Halifax, who pushes for peace negotiations with the Nazis), and political hierarchies (scene-stealer Ben Mendelsohn as King George VI, a playful yet somber mix of resilience and anguish), each faction and individual, with the highest of stakes at risk, argue and plot to enact what they firmly believe is the only correct course of action in the face of grave danger. Sharply focused on the gravity of the ultimate decision — whether to surrender or resist — and the struggle for Churchill to establish the identity that would change the course of history, Wright's thrilling chamber drama wisely tackles the issue of resolve in a time of hardship. It's a timely reminder, earning *Darkest Hour* its own unique place in the pantheon of war epics. The film's modern-day relevance carries as loudly as Churchill's resonant voice.

PRINT SOURCE: FOCUS FEATURES

FILM PRESENTED BY **cecil baker + partners**
ARCHITECTS

34 CENTERPIECES

THE FLORIDA PROJECT

DIR: SEAN BAKER / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 115 MIN
CAST: WILLEM DAFOE, BROOKLYNN PRINCE, VALERIA COTTO, BRIA VINAITE

SATURDAY, OCT. 21 / 7:50 PM / PRINCE THEATER

Set at a dilapidated motel in the shadows of “the happiest place on Earth,” The Florida Project is director Sean Baker’s (Tangerine) stunning look at the innocence of childhood juxtaposed against the harsh realities of life.

With *The Florida Project*, director and co-writer Baker may have ditched the raw, lively iPhone-filmed style of his recent hit *Tangerine*. Yet *The Florida Project* is similarly able to tap into an infectious sense of childlike playfulness and joy, even as it gives weight to the dire economic situations and disturbing realities of its characters. Despite their squalid surroundings at the ironically named Magic Castle, six-year-old Moonee (Brooklyn Prince) and her best friend Scooty (Christopher Rivera) reign over the budget motel as if it were their very own Magic Kingdom. Peering out over the vast parking lot from the second floor balcony, the two regally anoint parked cars with their spit. When an angry grandmother catches them in the act, their forced apology leads them to an encounter with the woman’s innocent granddaughter Jancey (Valeria Cotto), and a fellowship is forged. The trio soon build an epic summer for themselves, hustling change from unsuspecting mothers to get ice cream, playing with fuse boxes and wreaking havoc in abandoned buildings. Told through the lens of this candy-colored, larger-than-life paradise they inhabit, *The Florida Project* doesn’t ignore the harsh reality lingering at the fringes of the kids’ daily escapades, and we follow along as Moonee’s young, hot-tempered mother Halley (Bria Vinaite) must go to sordid extremes to help cover rent and other necessities for her daughter. Watching over all the tenants of the Magic Castle is paternal motel manager Bobby, played by Willem Dafoe in what is possibly his most soft, thoughtful, and achingly sympathetic role to date. His fatherly instincts and his own inner struggles to do the right thing are, next to Moonee’s growing loss of innocence, at the heart of this unforgettably hilarious, energetic and heartbreaking film about the nature of friendship.

PRINT SOURCE: A24

FILM PRESENTED BY

LADY BIRD

DIR: GRETA GERWIG / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 94 MIN
 CAST: SAOIRSE RONAN, LAURIE METCALF, LUCAS HEDGES, TRACY LETTS

SUNDAY, OCT. 22 / 7:45 PM / PRINCE THEATER

Acclaimed actress and writer Greta Gerwig's solo directorial debut is an electrifying and utterly gratifying coming-of-age story about an awkward teen yearning to escape her hometown.

Academy Award-nominated actress Saoirse Ronan (*Brooklyn*) shines as the titular Lady Bird (that's the name she has chosen for herself, please do not call her Christine), a blossoming young woman who's wise beyond her years yet inclined to make grand blunders. Seeking emphatically to stand out in a sea of conformity and get out of Sacramento, Lady Bird dreams about an exciting college life in New York City (a desire she is keeping secret from her controlling mother). But first she has to contend with the trials and tribulations of youth, and does so with infectious vitality. Lady Bird maneuvers her way through tangled friendship politics, attempts to hide her working-class upbringing from her peers, and brazenly questions the authority of her superiors. From her parents (played by brilliantly-cast theater veterans Laurie Metcalfe and Tracy Letts) to her potential suitors (Timothée Chalamet and *Manchester by the Sea's* Lucas Hedges), Lady Bird's relationships with both her peers and the adults in her life tend to be full of comically dramatic complications. Loosely inspired by Gerwig's own experiences growing up in Sacramento in the early 2000s, *Lady Bird* is both warmly nostalgic and clear-eyed about the growing pains of young adulthood. The film's complex, lovable heroine imperceptibly works her way into the heart of the viewer, along with the delightful cast of characters that revolve around her. From its opening moments all the way to its final frames, Gerwig's love letter to her hometown and a more innocent past demonstrates effortless care, exudes passion and personality, and emerges as one of the year's most delightful surprises.

PRINT SOURCE: A24

FILM PRESENTED BY

36 CENTERPIECES

LAST FLAG FLYING

DIR: RICHARD LINKLATER / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 124 MIN
CAST: BRYAN CRANSTON, STEVE CARELL, LAURENCE FISHBURNE, YUL VAZQUEZ

FRIDAY, OCT. 20 / 7:15 PM / PRINCE THEATER

Richard Linklater's elegiac road movie stars Bryan Cranston, Laurence Fishburne, and Steve Carell as Navy vets who reunite to escort a young soldier's body up the Eastern seaboard.

From *Dazed and Confused* to last year's *Everybody Wants Some!*, Richard Linklater has given us some of cinema's most indelible portraits of youth. So it's a bit of a shock to see how masterfully the American director handles the story of three middle-aged men in *Last Flag Flying*. Darryl Ponicsan adapted the screenplay from his own novel, a sequel to 1970's *The Last Detail* (which was itself the inspiration for Hal Ashby's seminal film). This latest outing finds estranged friends Sal (Cranston), Mueller (Fishburne), and Doc (Carell) several decades older than they were when they served together in the Navy, though not necessarily wiser. Sal is still his unbalanced, hard-partying self, while Mueller has given up his rowdy ways to become a man of the cloth. But it's mild-mannered widower Doc who's gone through perhaps the most dramatic personal upheaval. It's 2003, and Doc's only son has been killed during the early days of the Iraq War. It's this somber occasion that brings the three compatriots back together when Doc asks Sal and Mueller to help him take his son's body from Arlington back to his home in New Hampshire. It's a potentially somber setup, but Linklater handles the material with a characteristically light touch. While *Last Flag Flying* has its fair share of tears, it's a buddy movie at heart, and watching this mismatched trio as they talk and argue their way through the Northeast is a low-key pleasure. Each member of this stacked ensemble does career-best work, though it's Carell who leaves perhaps the greatest impact as a gentle soul whose grief gives him a steely, furious determination. At once sweeping in its depiction of Bush-era America and intimately personal, *Last Flag Flying* is a mature, cathartic work from one of this generation's greatest auteurs.

PRINT SOURCE: AMAZON STUDIOS

FILM PRESENTED BY **alkemy** X

Rent the Prince Theater!

The Prince is available to host and produce live productions and all types of private functions including corporate meetings, product launches, and much more. A truly unique building, the Prince offers two public event spaces, is wheelchair-accessible in all areas, and features a large, party-friendly lobby with a one-of-a-kind mural.

For More Information Visit PrinceTheater.org
Or Email rentals@princetheater.org

PHILADELPHIA
FILM
SOCIETY

PRINCE
THEATER

TAKE AMTRAK® KEYSTONE SERVICE TO YOUR NEXT DESTINATION

Book 14 days in advance and save 25% or more*.
Find out more at Amtrak.com.

* Restrictions apply.

cecil baker + partners
ARCHITECTS

MASTERS OF CINEMA

These new films exemplify the masterly work of world-renowned filmmakers as they continue to thrill and inspire audiences with cutting-edge features.

MASTERS OF CINEMA PRESENTED BY aka.

FACES PLACES

ORIGINAL TITLE: VISAGES, VILLAGES / DIR: AGNÈS VARDA, JR /
COUNTRY: FRANCE / LANG: FRENCH / YEAR: 2017 / LENGTH: 89 MIN

SUNDAY, OCT. 22 / 12:15 PM / RITZ EAST B
MONDAY, OCT. 23 / 6:20 PM / RITZ EAST B

In perhaps the year's most delightful film, auteur Agnès Varda goes on a road trip with très chic artist JR through the French countryside, affectionately photographing its inhabitants.

Although generations apart, it is readily apparent that *Faces Places* co-directors Agnès Varda, 89, and street artist JR, 34, are kindred spirits who share a love for the world and each other. The pint-sized, fashionably coiffed French New Wave director and ultra-hip young artist take to the road in a specially outfitted mobile photo truck, creating larger-than-life street murals. The duo captures a side of France not often seen in cinema, including the last remaining denizen of a once-thriving mining town. Although the project brings immense joy to the villages' inhabitants, it is the growing relationship between the artists that is at the heart of the film. Suffering from deteriorating vision, Varda uses JR's eyes to see France for possibly the last time through the lens of a camera, and ruminates over past relationships with her cinema peers, including a planned rendezvous with French cinema's *enfant terrible* himself, Jean-Luc Godard. Unanimously adored at this year's Cannes Film Festival, *Faces Places* is a fitting swan song to a remarkable career, and a gratifying celebration of the life that made it.

PRINT SOURCE: COHEN MEDIA GROUP

SHORT

PRECEDED BY: *FISH STORY*

DIR: CHARLIE LYNE / LENGTH: 14 MIN

A search for the truth behind a fishy tale.

IN THE FADE

ORIGINAL TITLE: AUS DEM NICHTS / DIR: FATIH AKIN / COUNTRY: GERMANY / LANG: GERMAN / YEAR: 2017 / LENGTH: 106 MIN / CAST: DIANE KRUGER, DENIS MOSCHITTO, JOHANNES KRISCH, SAMIA CHANCRIN

TUESDAY, OCT. 24 / 3:50 PM / RITZ EAST A
WEDNESDAY, OCT. 25 / 6:20 PM / RITZ EAST B

In this thriller direct from Cannes Competition, a woman must navigate the German judicial system and take matters into her own hands after her Kurdish husband and son are murdered by neo-Nazis.

Grief is a commonly captured emotion in cinema, yet Diane Kruger's tour-de-force performance in Fatih Akin's *In the Fade* sets a new bar for exploring a complex range of emotions. Following a sweet marriage in jail between incarcerated drug dealer Nuri (Numan Acar) and blond, tattooed Katja (Kruger), the film flashes forward to the business of the reintegrated and successful Nuri. After dropping off their young son Rocco at the office, Katja learns mere hours later that the business was horrifically bombed and that her family members are among the dead. Attempted consolation from her prejudiced parents only increases her isolation from the outside world. Bombarded with accusations of her husband's past actions and baseless terrorist associations, Katja must confront the frustratingly impassive German legal system to seek justice for her loss. As the trial seemingly slips from her grasp, Katja begins her own investigation into the hate-filled world of white supremacy, with shocking results. While this taut thriller delivers heart-pounding scenes until the very end, Akin (*Head-On*) also masterfully confronts the disconcerting growth of nationalism in Europe, and exposes the harrowing results of such dangerous thinking.

PRINT SOURCE: MAGNOLIA PICTURES / DANIELLE MCCARTHY-BOLES
 DMCCARTHY@MAGPICTURES.COM

ISMAEL'S GHOSTS

ORIGINAL TITLE: LES FANTÔMES D'ISMAËL / DIR: ARNAUD DESPLECHIN / COUNTRY: FRANCE / LANG: FRENCH / YEAR: 2017 / LENGTH: 120 MIN / CAST: MATHIEU AMALRIC, MARION COTILLARD, CHARLOTTE GAINSBOURG, LOUIS GARREL

SUNDAY, OCT. 22 / 7:40 PM / RITZ EAST B
MONDAY, OCT. 23 / 3:45 PM / RITZ EAST B

The latest from audacious French auteur Arnaud Desplechin is a star-studded, genre-defying meditation on loss, love, and the creative process of a filmmaker whose past returns to haunt him.

Dense and literary, yet funny and moving, the films of Arnaud Desplechin are difficult to pin down but never fail to delight. The director's follow-up to the acclaimed *My Golden Days* is similarly obsessed with the ways our past loves and losses creep into the present, though in *Ismael's Ghosts* this concept is taken quite literally. Filmmaker Ismael (Desplechin regular Mathieu Amalric) goes on holiday with his lover Sylvia (Charlotte Gainsbourg) at their peaceful, seaside vacation home, intending to complete a draft of his latest script. Instead, his entire life is upturned by the sudden reappearance of Carlotta (Marion Cotillard), the wife who mysteriously disappeared 20 years ago. As Ismael attempts to grapple with this unexpected intrusion, the film slips in and out of the world of the script he's currently writing, which concerns the exploits of his diplomat younger brother (Louis Garrel). Displaying Desplechin's taste for postmodern genre play, literary references, and structural complexity, *Ismael's Ghosts* is nonetheless given real emotional depth by its stellar cast. It's an intelligent, entertaining film sure to please Desplechin die-hards and newbies alike.

PRINT SOURCE: MAGNOLIA PICTURES / DANIELLE MCCARTHY-BOLES
 DMCCARTHY@MAGPICTURES.COM

42 MASTERS OF CINEMA

MASTERS OF CINEMA PRESENTED BY aka.

JANE

DIR: BRETT MORGEN / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 90 MIN

FRIDAY, OCT. 20 / 5:00 PM / RITZ EAST B
SATURDAY, OCT. 21 / 12:00 PM / RITZ EAST B

An intimate, found-footage portrait of famed researcher and primatologist Jane Goodall, Jane takes a detailed look into her unconventional life in the wild and the enduring legacy she created.

Directed by acclaimed filmmaker Brett Morgen (*The Kid Stays in the Picture*), *Jane* documents the groundbreaking relationship that pioneering researcher Jane Goodall had with wild chimpanzees in Gombe National Park, Tanzania. Until Goodall's remarkable research and observations first conducted in the 1960s, it was believed that humans were the only animals capable of rational thought. A novice scientist with no degree or professional training, Goodall nevertheless traversed the African wilderness with effortless determination, spending countless hours patiently watching, observing, and befriending these elusive primates. In doing so, she revolutionized the field of primatology. Drawing on found 16MM footage captured by legendary wildlife photographer (and Goodall's former husband) Hugo van Lawick, Morgen's documentary offers a rare glimpse into a world that had not yet been discovered in the wild. The film's powerful musical score by composer Philip Glass works to create a feeling of awe as the creatures interact with one another, form relationships, and raise families, all while making strong parallels to humankind and to Goodall herself. *Jane* relentlessly questions our relationship with nature by forcing the viewer to consider what it means to be human.

PRINT SOURCE: NATIONAL GEOGRAPHIC / KRISTIN MONTALBANO
KRISTIN.MONTALBANO@NATGEO.COM

FILM PRESENTED BY

THE OTHER SIDE OF HOPE

ORIGINAL TITLE: TOIVON TUOLLA PUOLEN / DIR: AKI KAURISMÄKI / COUNTRY: FINLAND, GERMANY / LANG: FINNISH, ENGLISH, ARABIC / YEAR: 2017 / LENGTH: 98 MIN / CAST: SHERWAN HAJI, SAKARI KUOSMANEN, ILKKA KOIVULA, JANNE HYYTIÄINEN

SUNDAY, OCT. 22 / 2:20 PM / RITZ EAST A

The latest from Aki Kaurismäki mixes the auteur's trademark deadpan humor with a sense of political urgency as it follows a down-on-his-luck Syrian refugee's attempts to gain asylum in Finland.

A companion piece of sorts to 2011's French-language immigration drama *Le Havre*, *The Other Side of Hope* finds Aki Kaurismäki back on his home turf of Helsinki, and follows the intersecting adventures of Syrian refugee Khaled (Sherwan Haji) and middle-aged Finn Wikström (Sakari Kuosmanen). After being separated from his sister enroute to Europe, Khaled seeks asylum in Finland only to find himself caught up in an impossibly tangled bureaucratic web. Meanwhile, dissatisfied salesman Wikström abandons his unhappy marriage, wins big at poker, and impulsively buys a shabby restaurant. The hallmarks of Kaurismäki's style — deadpan humor, rigorous compositions, and dashes of off-kilter rock'n'roll — are all firmly in place here, yet *The Other Side of Hope* adds newfound weight to the director's usual tricks thanks to its topical subject matter. Khaled and Wikström's paths eventually converge at the ramshackle restaurant, giving way to a riotously funny and deeply affecting final act. But even as their bumbling attempts to transform the watering hole into a hip sushi bar elicit laughs, the film retains an undercurrent of moral outrage. A quiet masterpiece from one of world cinema's great masters, *The Other Side of Hope* also shows Kaurismäki to be one of its great humanists.

PRINT SOURCE: JANUS FILMS

RADIANCE

ORIGINAL TITLE: HIKARI / DIR: NAOMI KAWASE / COUNTRY: JAPAN / LANG: JAPANESE / YEAR: 2017 / LENGTH: 101 MIN / CAST: MASATOSHI NAGASE, AYAME MISAKI, TATSUYA FUJI, KAZUKO SHIRAKAWA

FRIDAY, OCT. 20 / 2:15 PM / RITZ FIVE
MONDAY, OCT. 23 / 1:30 PM / RITZ EAST A

Naomi Kawase's gentle, soulful romance pairs a curmudgeonly photographer whose eyesight is deteriorating with a younger woman whose job is to narrate films for the visually impaired.

The power of the image to stir emotion in even the most hardened of hearts is at the center of *Radiance*, the latest film from celebrated Japanese auteur Naomi Kawase (PFF24's *Sweet Bean*). Aspiring young writer Misako (Ayame Misaki) struggles to find the balance between succinct and more lyrical language for her audio descriptions of cinematic works, which are aimed at the visually impaired. Often, the diverse members of her focus group criticize her work for not accurately describing what is being presented on screen and relying too much on abstract emotion. None more so than Nakamori (*Paterson's* Masatoshi Nagase), a famous, near-blind photographer who appears to take pleasure in verbally sparring with Misako over their differing aesthetic philosophies. Their initial antagonism blossoms into a growing compassion for each other's strengths and weaknesses, and Misako becomes Nakamori's eyes as the two navigate their lives. It is in these intimate scenes that Kawase's propensity for poetic dialogue and naturalistic filmmaking forges a unique, beautiful work of cinema. Like the best of the director's films, *Radiance* evokes a sense of awe from everyday occurrences.

PRINT SOURCE: MK2 FILMS / ANNE-LAURE BARBARIT
 ANNE-LAURE.BARBARIT@MK2.COM

SPOOR

ORIGINAL TITLE: POKOT / DIR: AGNIESZKA HOLLAND / COUNTRY: POLAND, GERMANY, CZECH REPUBLIC, SWEDEN, SLOVAKIA / LANG: POLISH / YEAR: 2017 / LENGTH: 128 MIN / CAST: AGNIESZKA MANDAT-GRABKA, WIKTOR ZBOROWSKI, MIROSLAV KROBOT, JAKUB GIERSZAK

TUESDAY, OCT. 24 / 6:00 PM / RITZ EAST B
WEDNESDAY, OCT. 25 / 8:45 PM / RITZ EAST A

In this entertaining yet fiercely intelligent thriller from master director Agnieszka Holland (Europa, Europa), an animal lover finds herself at the center of a murder mystery when local hunters start turning up dead.

From her beginnings as one of the guiding lights of Polish cinema to her forays in American film and television, Agnieszka Holland has built a diverse, consistently surprising body of work over her decades-long career. With *Spoor*, Holland provides perhaps the perfect distillation of her distinctive approach. It's an idiosyncratic, auteurist vision made with the fine-tuned expertise of a procedural. The film's spitfire protagonist is Janina (Agnieszka Mandat-Grabka), a schoolteacher and ardent environmentalist whose passionate love of animals puts her at odds with much of her rural community, where the institution of game hunting is second only to the Catholic Church. When some of the town's more ruthless hunters begin dying off in grisly fashion, Janina forms an unusual hypothesis: that the area's animals have finally decided to fight back against their attackers. Has she gone off the deep end, or is she onto something? Like St. Francis with a militant bent, Janina is one of the most memorable heroines in recent memory thanks to Mandat-Grabka's fiery, lived-in performance. Taut, funny, and heartfelt, *Spoor* balances its thrills with a defiantly subversive spirit.

PRINT SOURCE: BETA CINEMA GMBH / COSIMA FINKBEINER
 COSIMA.FINKBEINER@BETACINEMA.COM

Expedia® cruiseshipcenters®

Complete Travel Services With Expedia
Discount Prices & Exclusive Extras!

Paul Siegel, CTC

Cruise & Vacation Consultant
Office (215) 567 6610
Mobile (267) 788 4411

Enter NOW to win a \$5,000.00 cruise for two
at the website address below. Winner will be
selected in November!

psiegel@cruiseshipcenters.com
www.cruiseshipcenters.com/PaulSiegel

HERR'S snack
FACTORY
TOUR™

CALL OR GO ONLINE TO
SCHEDULE YOUR TOUR

1-800-63-SNACK • WWW.HERRS.COM

The Herr's name and logo are registered trademarks of Herr Holdings Inc. and are used under license. ©2015 Herr Holdings Inc. All rights reserved.

SPEECH/ACTS

Jibade-Khalil Huffman, Steffani Jemison, Tony Lewis,
Tiona Nekkia McCloddén, Kameelah Janan Rasheed,
Martine Syms, with poetry and prose by Morgan Parker
and Simone White

Nathalie Du Pasquier
BIG OBJECTS NOT ALWAYS SILENT

Institute of
Contemporary Art
University of Pennsylvania

ON VIEW
SEP 13-DEC 23, 2017
Free. For All. icaphila.org

 Lightbox
Film
Center

View the Fall Program Guide
and become a member.

lightboxfilmcenter.org

BLUEBIRD

—DISTILLING—

BLUEBIRDDISTILLING.COM

 @BLUEBIRDDISTILLING

100 Bridge St, Phoenixville, PA 19460

SPOTLIGHTS

Highly anticipated movies from some of the biggest names in the industry, these films shine a spotlight on top talent from around the world.

SPOTLIGHTS PRESENTED BY PHILADELPHIA STYLE

THE BALLAD OF LEFTY BROWN

DIR: JARED MOSHÉ / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 111 MIN / CAST: BILL PULLMAN, KATHY BAKER, JIM CAVIEZEL, TOMMY FLANAGAN

SATURDAY, OCT. 21 / 9:10 PM / RITZ EAST B
TUESDAY, OCT. 24 / 3:30 PM / RITZ FIVE

In this lovingly crafted Western that pays tribute to the classic Hollywood genre, Bill Pullman stars as the longtime sidekick to a legendary lawman who swears to avenge the murder of his partner.

One of the fundamental elements of a classic Western, alongside the six-shooters and ten-gallon hats, is the trusty sidekick, a loyal companion who is always in the shadow of the hero, but never far from his side. Think Walter Brennan in *Rio Bravo* or George "Gabby" Hayes in ... well, hundreds of movies. Now, Bill Pullman breathes new life into this timeless archetype with his remarkable performance as the titular character in *The Ballad of Lefty Brown*. For years, Lefty has ridden alongside famous lawman Eddie Johnson, a cantankerous second fiddle to a bona fide legend. Now Johnson is headed to Washington as the newly elected senator from Montana, and he's asked Lefty to stay behind. When a shot rings out and the senator is killed, Lefty vows to track down his friend's killer. Nobody thinks he's up to the task — after all, he's just the sidekick. But Lefty just might surprise everyone, including himself. With his second film, writer/director Jared Moshé explores a character that the classics would have left in the background. Taking an approach that's more reverent than revisionist, Moshé and Pullman work together beautifully to make Lefty one of the most compelling and unconventional heroes of the year.

PRINT SOURCE: A24

BORG/MCENROE

DIR: JANUS METZ / COUNTRY: SWEDEN, DENMARK, FINLAND / LANG: ENGLISH, SWEDISH, FRENCH / YEAR: 2017 / LENGTH: 107 MIN / CAST: SHIA LABEOUF, STELLAN SKARSGÅRD, SVERRIR GUDNASON, TUVANOVOTNY

WEDNESDAY, OCT. 25 / 8:40 PM / RITZ EAST B
SUNDAY, OCT. 29 / 12:00 PM / RITZ EAST B

The legend of one of the greatest sports rivalries in history comes to thrilling life in this tennis drama, which features two stunning central performances from Shia LeBeouf and up-and-comer Sverrir Gudnason.

Prior to the surprising, meteoric rise of controversial tennis star John McEnroe (Shia LeBeouf), the sport was known for its players' often polite and subdued demeanor. His erratic tendency to throw expletive-filled tantrums on the court was antithetical to the era's greatest champion: the stoic Swede Björn Borg (Sverrir Gudnason). Framed around the rivals' iconic final match at Wimbledon in 1980, director Janus Metz's *Borg/McEnroe* delves into the history of the tennis legends via revealing flashbacks that expose how the seemingly polar opposites were more alike than the public could ever imagine. Behind Borg's calculated, robot-like public persona is a man with his own combustible personality and history of outbursts on the court, which can only be tamed by his coach and closest confidant, Lennart Bergelin (Stellan Skarsgård). While Borg may have mastered his public image, McEnroe struggles to gain respect and is continually hindered by his late-night talk show blow-ups and heavy partying. Yet despite the odds, the two form a kinship that only heightens the drama when they meet on the court for a final, hair-raising showdown.

PRINT SOURCE: NEON

FILM PRESENTED BY

BREATHE

DIR: ANDY SERKIS / COUNTRY: UK / LANG: ENGLISH / YEAR: 2017 / LENGTH: 117 MIN / CAST: ANDREW GARFIELD, CLAIRE FOY, TOM HOLLANDER, HUGH BONNEVILLE

SUNDAY, OCT. 22 / 5:15 PM / PRINCE THEATER

Andrew Garfield and Claire Foy star in the inspiring true story of Robin and Diana Cavendish, an extraordinary couple who refuse to allow disease to dampen their courageous spirits.

In 1950s England, dashing Robin Cavendish (Andrew Garfield) falls madly in love with beautiful Diana (*The Crown's* Claire Foy). After a whirlwind courtship and marriage, the couple embarks on an extended honeymoon in Kenya, seemingly ready to enjoy an adventurous and sublimely happy life together. But at 28, Robin is crippled from the neck down by a sudden and severe case of polio, which forces him to rely on a respirator to breathe and seemingly confines him to a hospital bed. Yet with the support of his wife and the work of a pioneering inventor (Hugh Bonneville), Robin manages to beat the odds: traveling, advocating for the rights of the disabled, and leading a full, joyful life. Andy Serkis is best known for his memorable motion-capture performances as Gollum in *The Lord of the Rings* and Caesar in the *Planet of the Apes* franchises, but with his feature debut the actor-turned-director proves to be just as skilled behind the camera as he is in front of it. Gorgeously shot by Academy Award-winner Robert Richardson (*The Aviator*) and movingly performed by its two leads, *Breathe* is a stirring tribute to one remarkable couple's message of perseverance and all-conquering love.

PRINT SOURCE: BLEECKER STREET

FILM PRESENTED BY

48 SPOTLIGHTS

SPOTLIGHTS PRESENTED BY PHILADELPHIA STYLE

CHAPPAQUIDDICK

DIR: JOHN CURRAN / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 107 MIN / CAST: JASON CLARKE, KATE MARA, ED HELMS, BRUCE DERN

TUESDAY, OCT. 24 / 6:00 PM / PRINCE THEATER

In the shadow of America's triumphant moon landing, a political scandal rocks the nation when Senator Ted Kennedy covers up a tragedy that leaves a woman dead and a country in shock.

"I'm not going to be President," a still tipsy Ted Kennedy prophetically admits to Joe Gargan (Ed Helms) after drunkenly driving his car off of a one-lane New England bridge and fleeing the scene, leaving Robert Kennedy's former secretary Mary Jo Kopechne (Kate Mara) trapped in the wreckage. The youngest Kennedy, played with aplomb and impressive restraint by the totally transformed Jason Clark, refrains from immediately reporting the incident in fear of an inevitable positive alcohol test. As the excruciating hours tick on, the determined Ted entangles a web of abetting supporters, including his father Joe (Bruce Dern) and former Secretary of Defense Robert McNamara (Clancy Brown), who emphatically encourage the remorseless senator to devise a tight alibi. But when the harrowing details of the victim's demise are made public, Ted's polished public persona begins to crack underneath the weight of growing contradictions and lies. Led by Clark's astoundingly detailed and awards-ready performance, the transfixing *Chappaquiddick* absorbingly explores the corruption and abuse of power fueling this tainted American dynasty, and the lingering political distrust left in their wake.

PRINT SOURCE: ENTERTAINMENT STUDIOS / ELISSA GREER
ELIS.GREER@GMAIL.COM

THOROUGHBREDS

DIR: CORY FINLEY / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 92 MIN / CAST: OLIVIA COOKE, ANYA TAYLOR-JOY, ANTON YELCHIN, PAUL SPARKS

FRIDAY, OCT. 20 / 7:20 PM / RITZ EAST B
SUNDAY, OCT. 29 / 4:40 PM / RITZ EAST B

Two disaffected teenage girls, each with their own troubles bubbling under the surface, plot a carefully constructed murder in this delectably stylish, energetic, and taut thriller.

Years after the erosion of their fraught childhood friendship, social outcast Amanda (*Me and Earl and the Dying Girl*'s Olivia Cooke) and frigid yet elegant Lily (*The Witch*'s Anya Taylor-Joy) find themselves rekindling old bonds. When Lily's mother brings Amanda into their affluent Connecticut home to tutor her daughter, the two girls discover that they have more in common than they'd initially thought. Lily takes Amanda's apathetic nature as an invitation to divulge all her petty concerns. As an offhand remark builds into a deliciously malevolent plot with shocking ease, an endlessly engrossing game of wits begins. Both Cooke and Taylor-Joy crackle in their complex roles, and Anton Yelchin is excellent in one of his final film appearances. The performers are always captivating in their choices while they play within the lusciously designed landscape of writer/director Cory Finley's all-together explosive debut film. Finley's innate understanding of pacing and tone weaves methodically through his tightly knit psychodrama, hypnotically luring the audience into its secret pleasures and giddily compelling our complicity in its deliberate frenzy.

PRINT SOURCE: FOCUS FEATURES

WHERE IS KYRA?

DIR: ANDREW DOSUNMU / COUNTRY: USA / LANG: ENGLISH / YEAR: 2016 / LENGTH: 99 MIN / CAST: MICHELLE PFEIFFER, KIEFER SUTHERLAND, SUZANNE SHEPHERD, TONY OKUNGBOWA

THURSDAY, OCT. 26 / 5:00 PM / RITZ EAST A
SATURDAY, OCT. 28 / 7:15 PM / RITZ EAST B

In this stunningly composed drama, Michelle Pfeiffer stars as Kyra, a debt-ridden and desperate woman who will go to unthinkable lengths to stay afloat after the passing of her mother.

Shrouded in shadow and dim light, the New York City home of elderly Ruth (Suzanne Shepherd) is like a living tomb. Ruth's daughter Kyra (Michelle Pfeiffer) is a struggling divorcée who's been out of work for nearly 22 years, funneling all of her attention to her terminally ill mother, whose meager pension she depends on to survive. When Ruth's passing occurs, Kyra must confront the fact that she has no means of income, no competitive skills, and not even a friend to turn to. Due to a clerical error, Kyra continues to receive monthly checks, though only Ruth could legally cash them. What begins as a last resort option unravels into a web of lies for Kyra. Meanwhile, she enters into a relationship with solemn but compassionate elderly-care taker Doug (Kiefer Sutherland). The follow-up film from PFF alum Andrew Dosunmu (*Mother of George*) is an immaculately directed, strikingly photographed, and hauntingly scored film that is startling in its depiction of loneliness and despair. Though often masked by abundant amounts of makeup, Pfeiffer has never been more raw or vulnerable, capturing a seemingly "invisible" woman lost in a city of over eight million inhabitants.

PRINT SOURCE: PALADIN

SHORT

PRECEDED BY: *RETOUCH*

DIR: KAVEH MAZAHERI / LENGTH: 20 MIN

When a weight hits Maryam's husband's throat and nearly kills him, she makes a decision.

FILM PRESENTED BY

WONDERSTRUCK

DIR: TODD HAYNES / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 115 MIN / CAST: JULIANNE MOORE, OAKES FEGLEY, MILLICENT SIMMONDS, JADEN MICHAEL, CORY MICHAEL SMITH, TOM NOONAN, MICHELLE WILLIAMS

MONDAY, OCT. 23 / 6:00 PM / PRINCE THEATER

This beautifully crafted adventure from Todd Haynes weaves together the stories of two children in two very different eras, whose parallel New York City adventures fatefully connect across time.

In a rural Minnesota town in 1977, grief-stricken Ben (Oakes Fegley) mourns the passing of his mother Elaine (Michelle Williams). After discovering a bookmark with a mysterious note written by a person Ben thinks might be the father he never knew, he decides to journey to the Big Apple to find answers. But before he can run away, Ben is struck by lightning and left without his hearing. He still forges on, and his adventures in the vibrantly colored, funky world of '70s New York runs parallel to the story of the 12-year-old mute Rose (Millicent Simmonds), who navigates a 1920s NYC entirely devoid of sound and color. Presented in black and white and with an instrumental score that harkens back to the golden days of silent cinema, Rose's quest takes her from her overbearing New Jersey home to the dressing room of famed actress Lillian Mayhew (Julianne Moore). Illuminating revelations transpire as the two stories gradually collide, leading to a tremendously powerful finale. Based on an illustrated novel by Hugo author Brian Selznick, the latest from director Todd Haynes is a brilliant homage to two celebrated cinematic eras, anchored by extraordinary performances from its promising young stars.

PRINT SOURCE: ROADSIDE ATTRACTIONS AND AMAZON STUDIOS

FILM PRESENTED BY

WORLD NARRATIVES

Explore the world through film with this diverse selection of international cinema that features distinct perspectives and images from around the globe.

WORLD NARRATIVES PRESENTED BY

A CIAMBRA

DIR: JONAS CARPIGNANO / COUNTRY: ITALY, FRANCE, USA, GERMANY, SWEDEN / LANG: ITALIAN / YEAR: 2017 / LENGTH: 117 MIN / CAST: PIO AMATO, KOUDOUS SEIHON, DAMIANO AMATO, FRANCESCO PIO AMATO

FRIDAY, OCT. 20 / 12:00 PM / RITZ EAST B

WEDNESDAY, OCT. 25 / 1:20 PM / RITZ EAST B

When his brother goes missing, a sharp young Romani boy must quickly learn to navigate the underbelly of his poverty-stricken Southern Italian town in this Cannes Director's Fortnight prizewinner.

Torn between the youthful exuberance of the other children who play in the dilapidated streets and the maturity of older hoodlums who play more dangerous games, 14-year-old Pio Amato clings desperately to his burgeoning manhood as he looks for a way to prove himself as an able perpetrator of grown-up schemes. Quietly learning the trade from his slick older brother — a car thief and hustler adept at burglary — Pio soon gets his chance to realize his dreams, for better or for worse. Director Jonas Carpignano, who skillfully honed his filmmaking prowess with his early shorts and first feature (PFF24's *Mediterranea*), fully realizes his exuberant, finely detailed craftsmanship with the Martin Scorsese executive-produced *A Ciambra*. He continues to explore the destructive relationship between marginalized minorities in multicultural communities through Pio's racism-spewing family members and the treatment of refugees. Utilizing a cast of non-actors to expert effect, Carpignano's uncommon eye for authenticity imbues every frame with emotional honesty and vigor, firmly announcing himself not just as someone to watch, but also as a powerful contemporary filmmaker.

PRINT SOURCE: IFC FILMS

BEAUTY AND THE DOGS

ORIGINAL TITLE: AALA KAF IFRIT / DIR: KAOUTHER BEN HANIA /
COUNTRY: TUNISIA, FRANCE, SWEDEN / LANG: ARABIC / YEAR: 2017
/ LENGTH: 100 MIN / CAST: MARIAM AL FERJANI, GHANEM ZRELLI,
NOOMANE HAMDA, MOHAMED AKKARI

FRIDAY, OCT. 20 / 12:30 PM / RITZ EAST A

FRIDAY, OCT. 27 / 3:00 PM / RITZ EAST A

Told in nine breathtaking, one-shot scenes, this drama follows a college student's night from hell when she's sexually assaulted and must endure the hypocrisy and corruption of Tunisian bureaucracy.

A breakout from the Un Certain Regard section of this year's Cannes Film Festival, *Beauty and the Dogs* takes real-life events as inspiration to create a relentless, harrowing cinematic experience. Despite phone calls from her overprotective father, shy Mariam (Mariam Al Ferjani) vows to her friends that she will let loose and possibly even strike up a conversation with a boy at the university dance. Her eager eyes continually meet those of stranger Youseff (Ghanem Zrelli), and the two leave the party together. When we next see Mariam, she's fleeing from her suitor, dress torn and in tears. It is revealed that she has been raped by three unidentified police officers. With Youseff's aid, Mariam seeks medical treatment, but is met with doubt and antipathy. Thus begins a descent into the misogyny and deceit that permeates the local law enforcement and frustratingly inept medical facilities of Tunisia. Director Kaouther Ben Hania's choice to film nine one-take scenes successfully thrusts the audience into the middle of Mariam's dilemma, unable to escape the escalating tension. What begins as one character's tragic tale transforms into a battle cry against the mistreatment and marginalization of the nation's women.

PRINT SOURCE: OSCILLOSCOPE LABORATORIES / CAMERON SWANAGON
CAMERON@OSCILLOSCOPE.NET

BYE BYE GERMANY

ORIGINAL TITLE: ES WAR EINMAL IN DEUTSCHLAND... / DIR: SAM GARBARSKI / COUNTRY: GERMANY / LANG: GERMAN / YEAR: 2017 /
LENGTH: 102 MIN / CAST: MORITZ BLEIBTREU, ANTJE TRAUER, MARK IVANIR, HANS LÖW

MONDAY, OCT. 23 / 3:50 PM / RITZ EAST A

FRIDAY, OCT. 27 / 12:15 PM / RITZ EAST B

Holocaust survivor David Bermann and his motley group of friends will do anything to make enough money to leave Germany for America. But to do so, Bermann must also confront his darkly comic past.

Set in Germany in the tumultuous years following WWII, Sam Garbarski's *Bye Bye Germany* addresses the country's past with a bold mixture of dismay and humor, asking the question: What if your ability to tell a joke were your only means of survival? After being accused of having collaborated with the Nazis during the war, quick-witted Bermann (Moritz Bleibtreu) is forced to revisit his time spent as a prisoner at Auschwitz. At the camp, Bermann was recruited to play the clown at Nazi-filled parties, and eventually to tutor Hitler himself in the art of comic timing. Through flashbacks, Bermann relives this painful decision to cooperate. In the present day, he recruits a gang of fellow survivors to sell high quality linens door-to-door. The band of peddlers use extreme theatrics to convince the hesitant consumers to offer up their money, targeting lonely housewives and grieving parents, all the while concealing their own traumatic pasts and Jewish identities. Equal parts disturbing and hilarious, *Bye Bye Germany* explores the harsh nature of living with a devastating past, and the sometimes-absurd measures we take to survive.

PRINT SOURCE: FILM MOVEMENT / MAXWELL WOLKIN
MAXWELL@FILMMOVEMENT.COM

52 WORLD NARRATIVES

WORLD NARRATIVES PRESENTED BY

THE DIVINE ORDER

ORIGINAL TITLE: DIE GÖTTLICHE ORDNUNG / DIR: PETRA VOLPE / COUNTRY: SWITZERLAND / LANG: GERMAN / YEAR: 2017 / LENGTH: 96 MIN / CAST: MARIE LEUENBERGER, MAX SIMONISCHEK, RACHEL BRAUNSCHWEIG, SIBYLLE BRUNNER

SATURDAY, OCT. 28 / 5:00 PM / RITZ EAST B

At the dawn of the Women's Movement in Switzerland, a young housewife shakes up her small village when she takes a stand for independence in this rousing tale of one woman's fight for equality.

With her days and nights filled with cooking and cleaning for her sons, her loving husband, and her cantankerous father-in-law, Nora has never had the time to question the lack of women's rights in 70s-era Switzerland. Then one day her husband refuses to let her apply for a secretarial job and, left without any recourse, she begins to recognize the deeply ingrained sexism controlling her everyday life. After witnessing several other cases of injustice against her fellow townswomen, Nora decides she needs to make some changes. At first, it's just a few small gestures of independence: some new friends, a sassy haircut, a pair of trousers. But soon she's attending rallies, speaking out in front of the entire town, and, eventually, leading a housewives strike in the run-up to a landmark 1971 national vote on women's right to vote. Writer/director Petra Volpe gives us a delightful heroine in Nora, a woman who surprises even herself with her inner strength and conviction that sometimes you need to stand up for what you believe even as everyone else tells you to sit down.

PRINT SOURCE: ZEITGEIST FILMS / NANCY GERSTMAN, EMILY RUSSO
NANCY@ZEITGEISTFILMS.COM, EMILY@ZEITGEISTFILMS.COM

HAVE A NICE DAY

ORIGINAL TITLE: HAO JI LE / DIR: LIU JIAN / COUNTRY: CHINA / LANG: MANDARIN / YEAR: 2017 / LENGTH: 77 MIN / CAST: YANG SIMING, CAO KOU, MA XIAOFENG, ZHU CHANGLONG

FRIDAY, OCT. 20 / 9:15 PM / RITZ EAST A
SUNDAY, OCT. 29 / 8:40 PM / RITZ EAST A

The stories of various shady characters intertwine when they all try to get their hands on a bag of stolen cash in this offbeat, animated, Coen Brothers-esque crime caper from China.

When a bumbling delivery boy steals a bag of cash belonging to fearsome crime boss Uncle Liu, he unwittingly sets off a chain of events that will seem to have the entire city on a hunt for the stolen cash in director Liu Jian's gritty, darkly comedic *Have a Nice Day*. Liu follows various sordid figures as they chase the money, from an unflappable butcher-turned-hitman to a young man hoping to fund his girlfriend's plastic surgery. With its cast of memorable characters and droll sense of humor, *Have a Nice Day* recalls the quirky crime stories of American mavericks like Quentin Tarantino, yet Liu's film is squarely grounded in the economic realities of contemporary China. Liu displays a keen eye for depicting China's developing cityscapes, finding moments of weird beauty in a dreary landscape of construction sites, fluorescent-lit restaurants, and dingy Internet cafes. And though the characters in this ensemble run the gamut from high-powered crime lords to low-wage laborers, each is in some way desperate to break out of his or her present condition. Between noir-tinged standoffs and violent scuffles, Liu manages to vividly portray the feeling of a China caught between development and stasis.

PRINT SOURCE: STRAND RELEASING / NATHAN FAUSTYN
NATHAN@STRANDRELEASING.COM

SHORT

PRECEDED BY: NIGHTHAWK

DIR: ŠPELA ČADEŽ / LENGTH: 9 MIN

When police try to drag a badger off the road, they realize he isn't dead, but dead drunk.

HOLY AIR

ORIGINAL TITLE: HAWA MOQADDAS / DIR: SHADY SROUR / COUNTRY: ISRAEL / LANG: ARABIC, ENGLISH, FRENCH, HEBREW, ITALIAN / YEAR: 2017 / LENGTH: 81 MIN / CAST: SHADY SROUR, LAËTITIA ÉIDO, SHMULIK CALDERON, TAREQ COPTI

SUNDAY, OCT. 22 / 6:50 PM / RITZ FIVE
MONDAY, OCT. 23 / 1:50 PM / RITZ FIVE

A charming comedy set in the most sacred of places, Holy Air follows an entrepreneurial Nazareth man on the brink of fatherhood as he attempts to cash in on his newest endeavor: selling "holy air" to tourists.

Although it seems like anyone would prefer joke and Bible verse-inscribed toilet paper to the basic roll, Adam (writer/director Shady Srouer) and his latest business venture are met with a shrug. Facing the news of an expecting wife (standout Laëtitia Eïdo) and caring for his ailing father, the downtrodden Arab Christian businessman must find alternative means if he is to provide for his growing family and overcome his self-medicated doldrums. He finds a solution in an unlikely place: the biblical Mount Precipice and Nazareth's burgeoning religious tourism scene. Adam's \$1, bottled "holy air" awakens within him a shrewd salesman whose bravado knows no limits as he courts the thousands of Christians that seek blessed souvenirs every day. His success proves prosperous to his family and libido, but makes him a target of corrupt priests, Muslim business rivals, and others. Following its world premiere at the 2017 Tribeca Film Festival, Srouer's *Holy Air* introduces a vivid Nazareth teeming with unique personalities (including sword-wielding road ragers) while hilariously exploring the current place religion and its respective institutions have in the modern world.

PRINT SOURCE: SAMUEL GOLDWYN FILMS / TAYLOR DEVORSKY
 TAYLOR@SAMUELGOLDWYN.COM

IN SYRIA

ORIGINAL TITLE: INSYRIATED / DIR: PHILIPPE VAN LEEUW / COUNTRY: BELGIUM, FRANCE, LEBANON / LANG: ARABIC / YEAR: 2017 / LENGTH: 85 MIN / CAST: HIAM ABBASS, DIAMAND ABOU ABOUD, JULIETTE NAVIS, MOHSEN ABBAS

SATURDAY, OCT. 21 / 6:50 PM / RITZ FIVE
WEDNESDAY, OCT. 25 / 1:30 PM / RITZ EAST A

Amidst the devastation of the Syrian Civil War, a desperate mother is forced to conceal a devastating secret in order to protect her family from the conflict raging outside.

Firm but loving matriarch Oum Yazan (Hiam Abbass) refuses to let the constant danger and devastation of the Civil War raging outside force her to abandon her Damascus apartment in pursuit of safety. Over the course of one day, taut thriller *In Syria* follows the desperate mother as she does everything within her power to protect her three children, her father-in-law, her maid, and a young family that has taken refuge in Oum Yazan's home. Oum Yazan's husband is not expected until nightfall, putting the responsibility of everyone's survival solely on her shoulders. A sniper lies in wait just outside of their apartment, and violent thieves threaten to infiltrate at any moment, confining the family to their barricaded home. In a horrifying and unstable environment, every decision Oum Yazan makes is a matter of life or death. Will the whole family survive the day? Directed by Belgian cinematographer Philippe Van Leeuw, *In Syria* expertly employs the conventions of a superbly crafted thriller as a means to compel viewers to imagine the daily struggle of those suffering inside Syria's war-torn cities.

PRINT SOURCE: FILM MOVEMENT / MAXWELL WOLKIN
 MAXWELL@FILMMOVEMENT.COM

SHORT

PRECEDED BY: A GENTLE NIGHT

DIR: QUI YANG / LENGTH: 15 MIN

In a nameless Chinese city, a regular mother tries to find her missing daughter.

54 WORLD NARRATIVES

WORLD NARRATIVES PRESENTED BY

MARLINA THE MURDERER IN FOUR ACTS

ORIGINAL TITLE: MARLINA SI PEMBUNUH DALAM EMPAT BABAK / DIR: MOULY SURYA / COUNTRY: INDONESIA, FRANCE, MALAYSIA, THAILAND / LANG: INDONESIAN / YEAR: 2017 / LENGTH: 95 MIN / CAST: MARSHA TIMOTHY, DEA PANENDRA, YOGA PRATAMA, EGI FEDLY

SATURDAY, OCT. 21 / 9:00 PM / RITZ FIVE

FRIDAY, OCT. 27 / 12:10 PM / RITZ FIVE

This one-of-a-kind Indonesian Western finds a widow seeking revenge after a thwarted home invasion leaves her with an unusual piece of evidence and little help from authorities.

Riding across the arid Indonesian island of Sumba, a lone motorcyclist reaches the quaint, isolated home of widow Marlina (Marsha Timothy). Immediately, traditional pleasantries are dropped as the rider Markus (Egy Fedly) divulges how he, along with his unruly gang, will proceed to rob and sexually assault her after she serves them her special chicken soup. Under the watchful gaze of Marlina's dead husband's mummified corpse, a taut dinner scene plays out that leaves heads literally rolling. And that's only Act I. Taking the traditionally macho genre of the Western and turning it into a celebration of female power, director/co-writer Mouly Surya's strong and resourceful Marlina sets out across the desert landscape pursuing justice on her own terms. Along her journey, Marlina encounters a number of women facing their own problems created by the men in their lives. Finding gentle comedy in tragic scenarios, these conversations elevate the typical "wronged woman" genre fare into entirely new, bold, and exciting territory. The unique script, cinematography that must be seen on the big screen, and cheer-inducing performance by Timothy helped make *Marlina the Murderer in Four Acts* one of the most rousing films from this year's Directors' Fortnight.

PRINT SOURCE: KIMSTIM / MIKA KIMOTO / MIKA@KIMSTIM.COM

MOBILE HOMES

DIR: VLADIMIR DE FONTENAY / COUNTRY: CANADA, FRANCE / LANG: ENGLISH / YEAR: 2017 / LENGTH: 104 MIN / CAST: IMOGEN POOTS, CALLUM TURNER, CALLUM KEITH RENNIE, FRANK OULTON

FRIDAY, OCT. 27 / 5:10 PM / RITZ EAST A

SUNDAY, OCT. 29 / 9:30 PM / RITZ EAST B

Imogen Poots stars as a young drifter whose attempts to build a better life for herself and her son lead her from one extreme to another in this harsh but hopeful indie drama from Canada.

One of the standouts from this year's Director's Fortnight, *Mobile Homes* presents a clear-eyed and sympathetic look at the lives of a trio of young people living on the fringes of society. Lovers Ali (Imogen Poots) and Evan (Callum Turner) live a rogue existence, dragging Ali's 8-year-old son Bone (Frank Oulton) from motel to motel as they scrape together cash by selling drugs and participating in the underground cockfighting circuit. Though they dream of one day being able to afford a home of their own, the couple's turbulent chemistry and Evan's violent temperament always seem to keep this dysfunctional family unit on the brink of chaos. Things come to a terrifying head one night when Evan's antics put Bone in serious danger, and Ali sees no option but to run away in order to save her son. Along the way, she receives help from unexpected sources, and begins to understand the true meaning of motherly devotion. With his first feature, French director Vladimir de Fontenay has crafted a work of gritty realism and emotional intensity, finding moments of hard-won joy and poetic beauty in the bleakest-seeming circumstances.

PRINT SOURCE: CAA / NICK OGIONY / NICK.OGIONY@CAA.COM

NEWTON

DIR: AMIT V MASURKAR / COUNTRY: INDIA / LANG: HINDI, GONDI / YEAR: 2017 / LENGTH: 104 MIN / CAST: RAJKUMMAR RAO, ANJALI PATIL, PANKAJ TRIPATHI, RAGHUBIR YADAV

SUNDAY, OCT. 22 / 12:00 PM / RITZ EAST A
THURSDAY, OCT. 26 / 12:10 PM / RITZ EAST B

Highlighting the difficulty of staging an honest election in the world's largest democracy, this Indian comedy follows one idealistic clerk's disastrous attempts to manage a chaotic polling place.

Proving that the United States isn't the only nation with its share of electoral divisiveness, *Newton* provides a comical but weighty look at a young man navigating the hopelessly tangled ins and outs of India's electoral process. The film's titular protagonist (Rajkumar Rao) is earnest and hardworking, but hopelessly rigid in his views. After volunteering to work as a poll monitor during India's upcoming nationwide elections, Newton is sent to the remote and conflict-ridden region of Chhattisgarh, where the oppressed locals meet his stickler tendencies with utter indifference. More troubling is the looming possibility that the polling place will come under attack from communist guerrilla fighters, who are intent on disrupting the democratic process by whatever means necessary. Observing Newton's dogged attempts to uphold a fair and free election even as the odds stack against him and the situation devolves into chaos, writer-director Amit V Masurkar maintains a tricky balance between comedy and mounting tension, provoking uneasy laughter and biting commentary in equal measure. One of the biggest standouts of this year's Berlin and Tribeca Film Festivals, *Newton* is perhaps the perfect political comedy for our tumultuous times.

PRINT SOURCE: FESTIVAL STRATEGIES / PASCALE ROMANDA
 PASCALE@PASCALERAMONDA.COM

ON BODY AND SOUL

ORIGINAL TITLE: TESTRÖL ÉS LÉLEKRÖL / DIR: ILDIKÓ ENYEDI / COUNTRY: HUNGARY / LANG: HUNGARIAN / YEAR: 2017 / LENGTH: 116 MIN / CAST: ALEXANDRA BORBÉLY, GÉZA MORCSÁNYI, RÉKA TENKI, ZOLTÁN SCHNEIDER

SATURDAY, OCT. 21 / 12:10 PM / RITZ EAST A
SATURDAY, OCT. 28 / 7:00 PM / RITZ EAST A

This Berlinale prizewinner is a beguiling and wholly original love story about two lonely co-workers who connect after discovering that they've been having the same strange dream night after night.

Mild-mannered, middle-aged Endre (Géza Morcsányi) performs his daily routine as the financial director of a slaughterhouse with bemused detachment. The shy, awkward demeanor of new quality controller Maria (Alexandra Borbély) initially irks Endre, but these

two misfits find an unlikely reason to connect when they learn that they've both had the same nightly, pastoral visions of two deer meeting in the woods. Though the clinical, bloody environment of a slaughterhouse might sound like an unusual setting for this gentle story of two lost souls coming together, *On Body and Soul* delights in prompting such tonal confusions. The film envelops the viewer in a feeling of dreamlike, suspended reality even as it delves unflinchingly into the brutal nitty-gritty of the abattoir's daily operations. Winner of the coveted Golden Bear at this year's Berlin International Film Festival, *On Body and Soul* marks a remarkable return to the global cinematic stage for Hungarian director Ildikó Enyedi, who infuses this surreal narrative with an undercurrent of genuine human warmth. Immaculately composed yet viscerally emotional, this dreamy film is destined to linger in viewers' minds long after the credits have rolled.

PRINT SOURCE: FILMS BOUTIQUE

56 WORLD NARRATIVES

WORLD NARRATIVES PRESENTED BY

SCAFFOLDING

ORIGINAL TITLE: PIGMIM / DIR: MATAN YAIR / COUNTRY: ISRAEL, POLAND / LANG: HEBREW / YEAR: 2017 / LENGTH: 90 MIN / CAST: ASHER LAX, AMI SMOLARCHIK, YAACOV COHEN, KEREN BERGER

FRIDAY, OCT. 20 / 12:15 PM / RITZ FIVE
TUESDAY, OCT. 24 / 1:50 PM / RITZ EAST A

Torn between his father's scaffolding business and his newfound love of literature, hot-headed high schooler Asher must confront his budding identity amid his complicated search for a role model.

For nine years, Matan Yair taught literature to high school students, most of whom came from working class backgrounds. Compelled to share his own remarkable experiences with the world, Yair wrote and directed a film based on characters and events from his own life. The result is *Scaffolding*, a deeply personal, intimate dissection of what it means to be a father, a son, a role model, and an individual. The film centers on Asher (Asher Lax, Yair's real-life former student), a young man in constant battle with his emotions. Asher lives moment to moment, and seems to drift carelessly from one extreme behavior to the next. His attitude in school is flippant and distracted, an outlook that's reinforced by his rambunctious friends. Things change when Asher starts taking a literature class with a soft-spoken yet powerful teacher, Rami (Ami Smolarchik). Despite his stern father's pressure to give up his studies, Asher begins to form a meaningful connection with both Rami and the literary material he's given in class. When a shocking tragedy occurs, Asher's maturity and masculinity are both put to the test when he must make a life-altering decision.

PRINT SOURCE: NEW EUROPE FILM SALES / EWA BOJANOWSKA
FESTIVALS@NEWEUROPEFILMSALES.COM

THE SQUARE

DIR: RUBEN ÖSTLUND / COUNTRY: SWEDEN, GERMANY, FRANCE, DENMARK / LANG: ENGLISH, SWEDISH, DANISH / YEAR: 2017 / LENGTH: 142 MIN / CAST: CLAES BANG, ELISABETH MOSS, DOMINIC WEST, TERRY NOTARY

SUNDAY, OCT. 22 / 4:45 PM / RITZ EAST B
THURSDAY, OCT. 26 / 6:50 PM / RITZ EAST B

A Swedish museum curator navigates the pretentious, ego-ridden world of high art when he unveils a confounding new work in this biting, cringe-inducing, and shocking winner of Cannes top honor, the Palme d'Or.

On his way to work, Christian (Claes Bang), the newly minted art director of a celebrated Swedish museum, becomes the target of a con that leaves him without a cell phone. With the help of modern technology and his co-worker, he is able to locate the phone in an immigrant-dominated Stockholm project. His self-assured progressiveness and cool demeanor begin to unravel, as Christian is forced to confront how to find the thief without appearing assumptive or prejudiced. All the while, Christian plans the unveiling of the first major work of his tenure at the museum, a bizarre exhibit that leaves his marketing team stumped, and fends off an eager suitor in American journalist Anne (Elisabeth Moss). The episodic nature of this satire allows writer-director Ruben Östlund to confront everything from morality and etiquette to technology, immigration, and class, culminating in a show-stopping scene at the exhibit's opening gala featuring performance artist Oleg (Terry Notary), which will leave audiences covering their eyes while trying to hold back laughter. As in Östlund's breakout hit *Force Majeure*, *The Square* reveals the simmering existential angst bubbling below the surface of polite society, with results that are equal parts poignant and hilarious.

PRINT SOURCE: MAGNOLIA PICTURES / DANIELLE MCCARTHY-BOLES
DMCCARTHY@MAGPICTURES.COM

FILM PRESENTED BY **PERONI**
ITALY

SWEET COUNTRY

DIR: WARWICK THORNTON / COUNTRY: AUSTRALIA / LANG: ENGLISH, ARRENTE / YEAR: 2017 / LENGTH: 113 MIN / CAST: SAM NEILL, BRYAN BROWN, HAMILTON MORRIS, THOMAS M. WRIGHT

FRIDAY, OCT. 20 / 2:30PM / RITZ EAST B
SUNDAY, OCT. 29 / 7:00 PM / RITZ EAST B

In this sweeping period western, acclaimed director-cinematographer Warwick Thornton tells a tale of simmering racial tensions, set against the majestic yet unforgiving landscape of the Australian Outback.

Winner of major prizes at both the Venice and Toronto International Film Festivals, this audacious take on the western, set in Australia's Northern Territory in the 1920s, captures both the stark beauty of this rugged environment and the shocking barbarity of the people who inhabit it.

Drunken war veteran Harry March (Ewen Leslie) brings with him a salacious attitude toward the native Aboriginal people when he returns to the small, rural town of Alice Springs. Aware of March's ways, preacher and landowner Fred Smith (Sam Neill) is initially reluctant to allow his Aboriginal stockman Sam Kelly (Hamilton Morris) and wife Lizzie (Natassia Gorey-Fuber) to take up work on March's way station. Hostilities continue to mount, culminating in a disquieting series of events that forces Sam and Lizzie to take drastic measures for their survival. Thornton (director of Camera D'Or winner *Samson & Delilah*) was first known as a renowned cinematographer, and his innate sense of visual storytelling is evident in every transfixing frame of *Sweet Country*. His talents are perfectly suited to this scorched period drama, which manages to convey both the fraught racial politics of Australia in the early 20th century and a sense of sweeping human drama that's as old as the land itself.

PRINT SOURCE: SAMUEL GOLDWYN / TAYLOR DEVORSKY
TAYLOR@SAMUELGOLDWYN.COM

FILM PRESENTED BY

STEVE & BETSY FILTON
IN HONOR OF OUR GRANDDAUGHTERS
TAYLOR KAY HAMMOND
& SYDNEY ROSE FILTON

THELMA

DIR: JOACHIM TRIER / COUNTRY: NORWAY, SWEDEN, FRANCE, DENMARK / LANG: NORWEGIAN / YEAR: 2017 / LENGTH: 116 MIN / CAST: EILI HARBOE, HENRIK RAFAELSEN, ELLEN DORRIT PETERSEN, OKAY KAYA

SATURDAY, OCT. 21 / 5:00 PM / RITZ EAST A
WEDNESDAY, OCT. 25 / 3:50 PM / RITZ EAST B

Young Norwegian student Thelma comes from a deeply religious upbringing, but discovers she has startling, supernatural powers as she begins to fall in love with a beautiful girl at her university.

Thelma (Eili Harboe), was brought up in a strictly religious household, and her family's spiritual teachings permeate her every thought and action. Though she moves from her rural hometown to Oslo for college, her parents' presence continually looms over her. Following a traumatic seizure-like episode, Thelma meets Anja (Kaya Wilkins), and quietly begins to fall in love with her distinctive beauty and fierce independence. No matter how badly she yearns to be with Anja, Thelma's deep-seated religious tendencies force her into a spiral of isolation and self-hatred — emotions that seem to fuel her supernatural abilities. This beautiful and unnerving coming-of-age story asks us to question the very nature of love, faith, and identity. It marks a surprising flirtation with genre filmmaking for Norwegian director Joachim Trier (*Louder Than Bombs*), yet retains his innate gift for poetically capturing complex human beings struggling with past trauma. As Thelma comes to terms with her past and the shifting reality of the present, she must make a choice: Will she continue to live quietly removed from herself and the ones she loves, or will she give into her emotions and risk losing the person she once believed she was?

PRINT SOURCE: THE ORCHARD / REBECCA FISHER
RFISHER@THEORCHARD.COM

58 WORLD NARRATIVES

WORLD NARRATIVES PRESENTED BY

UNDER THE TREE

ORIGINAL TITLE: UNDIR TRÉNU / DIR: HAFSTEINN GUNNAR SIGURÐSSON / COUNTRY: ICELAND, DENMARK, POLAND, GERMANY / LANG: ICELANDIC / YEAR: 2017 / LENGTH: 91 MIN / CAST: STEINÞÓR HRÓAR STEINÞÓRSSON, EDDA BJÖRGVINDÓTTIR, SIGURÐUR SIGURJÓNSSON, SELMA BJÖRNSDÓTTIR

MONDAY, OCT. 23 / 6:10 PM / RITZ EAST A
TUESDAY, OCT. 24 / 3:40 PM / RITZ EAST B

In this wickedly nasty black comedy from Iceland, an argument over an overgrown tree unearths the dark sides of two neighboring families, sparking an all-out war in their apparently peaceful suburb.

Exploring the depraved extremes that an average person will go to when the view from their patio is threatened, satire *Under the Tree* lays bare the insecurities and pettiness of a group of seemingly well-adjusted suburbanites. After his wife unceremoniously kicks him out of their apartment, sad sack Atli (Steinþór Hróar Steinþórsson) limps home to the quiet home of his parents, Baldwin (Sigurður Sigurjónsson) and caustic matriarch Inga (Edda Björgvinsdóttir). Far from being a safe haven, their home turns out to be ground zero in a heated battle with their next-door-neighbor Konrad and his new, much-younger wife Eybjorg. What begins as a conflict over the untrimmed tree straddling their properties quickly escalates into something more sinister, with each side flinging barbs, making threats, and picking at their opponents' deepest insecurities. In a cast of standouts, Björgvinsdóttir gives a memorable performance as quietly unhinged Inga, a woman whose love for the titular plant exceeds her fondness for fellow humans. *Under the Tree* reveals the ugliness lying just beneath a town's manicured exterior.

PRINT SOURCE: NEW EUROPE FILM SALES / EWA BOJANOWSKA
FESTIVALS@NEWEUROPEFILMSALES.COM

SHORT

PRECEDED BY: FUCKING BUNNIES

DIR: TEEMU NIUKKANEN / LENGTH: 17 MIN

Raimo's comfy middle-class bubble is burst when a satanic cult moves in next door.

WALKING PAST THE FUTURE

ORIGINAL TITLE: LU GUO WEI LAI / DIR: LI RUIJUN / COUNTRY: CHINA / LANG: MANDARIN / YEAR: 2017 / LENGTH: 129 MIN / CAST: YANG ZISHAN, YIN FANG, LI QINQIN, NE RENHUA

WEDNESDAY, OCT. 25 / 6:00 PM / RITZ FIVE
THURSDAY, OCT. 26 / 2:20 PM / RITZ EAST A

Balancing a dreary factory job, a digital paramour, and a surgery-addicted roommate, a young Chinese woman tries to stay emotionally stable enough to financially support her family.

Yaoting (Yang Zishan) is at an emotional crossroad. Though her job is thankless, her family's financial well-being rests on her after her mother and father are unexpectedly fired. With an unstable work schedule, will Yaoting be able to support herself, let alone her parents and sister? While Yaoting's factory temporarily shuts down without pay, she starts participating in high-risk medical tests in hopes of affording the mortgage in a not-yet-built condominium. Her roommate, who is constantly recovering from another body modification procedure, drags Yaoting out to bars, and introduces her to the strange, often overnight, medical tests. Although she suppresses her emotions in real life, Yaoting gracefully handles her problems when texting with a young man she's never met. Soon they've formed a deep, meaningful relationship through a phone app, where they tell each other anything and everything, though she declines his propositions to meet in person. *Walking Past the Future* is a beautifully contemplative and subtly touching portrait of a young woman experiencing profound change, and the lengths she goes to in order to support her family.

PRINT SOURCE: EDKO FILMS LTD. / JULIAN CHIU
CHIUJULIAN@EDKOFILM.COM.HK

THE WOUND

ORIGINAL TITLE: INXEBA / DIR: JOHN TRENGROVE / COUNTRY: SOUTH AFRICA / LANG: XHOSA / YEAR: 2017 / LENGTH: 88 MIN / CAST: NAKHANE TOURÉ, BONGILE MANTSAI, NIZA JAY NCOYINI, THOBANI MSELENI

TUESDAY, OCT. 24 / 6:15 PM / RITZ EAST A

FRIDAY, OCT. 27 / 2:15 PM / RITZ FIVE

Tradition and passion collide in this shattering South African drama, which sets a young man's struggle to come to terms with his sexuality against the backdrop of an arcane initiation ritual.

Warehouse worker Xolani (Nakhane Touré) leads a quiet, somewhat empty life in a nondescript South African town, enlivened only by his yearly trips to the wilderness as part of an annual rite of manhood. There, he acts as a caretaker to teenage initiates, who endure ritual circumcision followed by weeks of camping in the woods. These trips have an added significance for Xolani: they allow him to be with his childhood friend and occasional lover Vija, a fellow caregiver and married father of three whose macho posturing masks his deep-rooted insecurities. Xolani's latest initiate turns out to be an insolent, worldly kid from the city, whose willingness to call out his elders' hypocrisies threatens to shatter the illusion of normalcy that Xolani fights so hard to maintain. This stifling mix of toxic masculinity, guilt, and fear boils over in dramatic fashion, and director John Trengrove demonstrates a masterful touch at ratcheting up tension in scenes that alternate ancient tradition, eroticism, and imminent violence. A fascinating look at a controversial but little-understood practice, *The Wound* also potently explores the universal struggle between community and personal freedom.

PRINT SOURCE: KINO LORBER FILMS / GRAHAM SWINDOLL
GSWINDOLL@KINOLORBER.COM

SHORT

PRECEDED BY: *GODDESS*

DIR: KARISHMA DUBE / LENGTH: 13 MIN

A young closeted lesbian risks it all as she embraces attraction to her childhood maid.

ideas + ideals impact

Glenmede is proud to support
2016 PHILADELPHIA FILM FESTIVAL

Glenmede was created as an independent trust company over 60 years ago to serve as investment manager and trustee of the Pew family's charitable interests. Today, we manage \$37 billion for high-net-worth individuals and families, endowments, foundations and institutional clients. Please contact Laura LaRosa at 215-419-6027 or laura.larosa@glenmede.com for a personal conversation.

GLENMEDE

Founded on ideals. Built on ideas.

glenmede.com

ROSEMONT
COLLEGE

the *POWER* of small

www.rosemont.edu

PERONI

PERONI
ITALY

21+ FOR PEOPLE OVER THE AGE OF 21 ONLY

©2017 IMPORTED BY BIRRA PERONI INTERNAZIONALE, WASHINGTON, DC

BECOME A PHILADELPHIA FILM SOCIETY

YOUNG FRIEND

The Philadelphia Film Society Young Friends empowers and vitalizes a community of film and art enthusiasts, using film as a vehicle for entertainment, engagement, and education.

As an add-on to a PFS membership, Young Friends enjoy exclusive networking events, special discounts, and more.

Learn more about the Young Friends at Filmadelphia.org/Membership [Facebook.com/PFSYoungFriends](https://www.facebook.com/PFSYoungFriends) Follow us on Instagram @PhillyFilmSociety

PHILADELPHIA
FILM
SOCIETY

COMMUNICATION MADE EASY

mediacopy || ON DEMAND PRINTING SOLUTIONS

Media Copy is a full service digital printing company with offices in Center City Philadelphia, and the suburbs. State of the art technology, extraordinary customer service and attention to detail place us apart from the competition. Our infrastructure allows us to provide our customers with high quality products in a cost effective fashion. From conception to completion, the basic to the complex, we are on the job with the personal attention you should expect.

PHILADELPHIA
1310 Sansom Street
Philadelphia, PA 19107
Phone: 215.717.5151
Fax: 215.717.7400

MEDIA
11 E State Street
Media, PA 19063
Phone: 610.566.8499
Fax: 610.566.4513

mediacopy
IMAGING YOUR VISION
www.mediacopyonline.com

THROWBACK THURSDAY
QUIZZO & MOVIE

Do you like trivia, nostalgia films, and drinks? Then get your friends together to form an awesome Quizzo team (witty squad name required) and put your film and pop culture knowledge to the test at PFS' monthly Quizzo & Movie!

EVERY
FIRST THURSDAY
OF THE MONTH IN THE
PRINCE THEATER BLACK BOX

For more information visit
Filmadelphia.org/pfsquizzo

PHILADELPHIA
FILM
SOCIETY

NEW FRENCH FILMS

The original language of cinema, French remains the dominant tongue in some of the world's funniest and most daring, sexy, and unique films. Stop in for this celebration of films in French from all over the world.

NEW FRENCH FILMS PRESENTED BY

BLOODY MILK

ORIGINAL TITLE: PETIT PAYSAN / DIR: HUBERT CHARUEL / COUNTRY: FRANCE / LANG: FRENCH / YEAR: 2017 / LENGTH: 90 MIN / CAST: SWANN ARLAUD, SARA GIRAUDEAU, BOULI LANNERS, ISABELLE CANDELIER

SATURDAY, OCT. 21 / 2:20 PM / RITZ EAST B
FRIDAY, OCT. 27 / 4:30 PM / RITZ EAST B

A devoted dairy farmer enters into a downward spiral of paranoia and lies when a Mad Cow-like livestock virus threatens to destroy his herd and rob him of his livelihood in this edge-of-your-seat thriller.

If the daily struggles of a French dairy farmer don't sound like the makings of a riveting picture, prepare to be taken back by *Bloody Milk*, a drama that milks white-knuckle suspense from its protagonist's efforts to keep his herd healthy in the face of a devastating livestock disease. Owner and only employee of his family's rural dairy farm, Pierre (Swann Arlaud) has little contact with his own species apart from his parents and sister Pascale (Sara Giraudeau), who happens to be the town veterinarian. He's the kind of guy who uses a baby monitor to keep tabs on his precious herd at night. With his one-track mind, it's no wonder that Pierre is troubled by reports of a mysterious illness sweeping Europe's cow population. When one of his cows begins to show symptoms of the dreaded disease, Pierre is faced with a difficult dilemma: to report the sick cow to the authorities and risk having his entire herd slaughtered, or to try to resolve the issue on his own, by any means necessary. *Bloody Milk* confronts its protagonist and its audience with a moral quandary that's all the more disturbing for being grounded in reality.

PRINT SOURCE: PYRAMIDE INTERNATIONAL / ILARIA GOMARASCA
ILARIA@PYRAMIDEFILMS.COM

BPM (BEATS PER MINUTE)

ORIGINAL TITLE: 120 BATTLEMENTS PAR MINUTE / DIR: ROBIN CAMPILLO / COUNTRY: FRANCE / LANG: FRENCH / YEAR: 2017 / LENGTH: 143 MIN / CAST: NAHUEL PÉREZ BISCAYART, ARNAUD VALOIS, ADÈLE HAENEL, ANTOINE REINARTZ

SATURDAY, OCT. 21 / 4:20 PM / RITZ EAST B
TUESDAY, OCT. 24 / 8:45 PM / RITZ EAST B

In this Cannes Grand Prix winner, an electrifying ensemble brings to life the courageous, radical exploits of a group of French AIDS activists facing the rise of the epidemic in the early 1990s.

Bursting with energy, heart, sex, and pulse-pounding music, *BPM (Beats Per Minute)* finds the diverse members of the Parisian branch of ACT UP (AIDS Coalition to Unleash Power) striving for the same goals, even as their conflicting ideas about how to achieve them cause dissent among their ranks. Facing the fallout from a demonstration that leaves a pharmaceutical rep covered in fake blood, reserved group leader Thibault (Antoine Reinartz) and diplomatic Sophie (*The Unknown Girl*'s Adèle Haenel) attempt to reel in the more militant faction of the group led by the magnetic, HIV-positive Sean (Nahuel Pérez Biscayart). These weekly debates are seen through the eyes of shy newcomer Nathan (Arnaud Valois). Opposites attract as Sean and Nathan develop a relationship that, although destined for heartbreak, is as explosive as it is tender. Many of the members, already diagnosed with HIV, find solace not only in weekly protests and meetings, but also in the catharsis of the dance floor. Filled with passionate philosophical debate, the film recalls director Robin Campillo's collaboration with Laurent Cantet on 2008's Palme d'Or winning *The Class*. Yet *BPM* has a rousing spirit all its own, and reaches a visceral high that will certainly raise anyone's heartbeat.

PRINT SOURCE: THE ORCHARD / REBECCA FISHER
 RFISHER@THEORCHARD.COM

CUSTODY

ORIGINAL TITLE: JUSQU'À LA GARDE / DIR: XAVIER LEGRAND / COUNTRY: FRANCE / LANG: FRENCH / YEAR: 2017 / LENGTH: 90 MIN / CAST: DENIS MÉOCHET, LÉA DRUCKER, THOMAS GIORIA, MATHILDE AUNEVEUX

FRIDAY, OCT. 20 / 7:15 PM / RITZ EAST A
SUNDAY, OCT. 29 / 2:30 PM / RITZ EAST A

Winner of the Best Director prize at the 2017 Venice Film Festival, this nail-biting drama finds 12-year-old Julien at the center of a manipulative tug-of-war between his feuding parents.

In this shockingly assured debut feature from French writer/director Xavier Legrand, contentious custody proceedings go awry when frustrated Antoine (Denis Méochet) accuses his ex-wife, Miriam (Léa Drucker), of spreading malevolent lies to their children. A judge reads aloud an incriminating letter allegedly written by Antoine and Miriam's youngest son, Julien (Thomas Gioria). In it, Julien paints a picture of his father as a manipulative, violent monster that is totally at odds with Antoine's seemingly levelheaded demeanor. When Miriam is unable to refute Antoine's claims, the judge has no choice but to grant weekend visits to the father, forcing his son and ex to confront the source of their tensions head-on. Bolstered by a frighteningly raw, believable performance by newcomer Gioria, *Custody* increases its ominous hold in the viewer with each of Julien's suspenseful visits to his father, producing a palpable sense of anxiety that nearly reverberates from the screen. Ingeniously toying with perspective, Legrand leaves the audience guessing until the very end whether you are watching the makings of a monster or the frustrations of a very real human being on the edge of losing everything he ever loved.

PRINT SOURCE: FESTIVAL STRATEGIES / PASCALE RAMONDA
 PASCALE@PASCALERAMONDA.COM

64 NEW FRENCH FILMS

NEW FRENCH FILMS PRESENTED BY

JUST TO BE SURE

ORIGINAL TITLE: ÔTEZ-MOI D'UN DOUTE / DIR: CARINE TARDIEU / COUNTRY: FRANCE / LANG: FRENCH / YEAR: 2017 / LENGTH: 100 MIN / CAST: FRANÇOIS DAMIENS, CÉCILE DE FRANCE, ALICE DE LENCQUESAING, GUY MARCHAND

SUNDAY, OCT. 22 / 2:30 PM / RITZ EAST B
TUESDAY, OCT. 24 / 1:30 PM / RITZ EAST B

In this crowd-pleasing romcom, bomb-diffuser Erwan must navigate some of life's minefields when he discovers that his daughter is pregnant and that the woman he's been falling for may be his sister.

After learning that his teenage daughter Juliette (Alice de Lencquesaing) has a baby on the way, forty-something, single father Erwan (Belgian comic François Damiens) learns more than he bargained for when her DNA test reveals that Erwan's own dad is not his biological father. Faced with the shocking news, the determined Erwan learns that a man living only a few towns away could very well share the same genes. Without revealing his true motive, he strikes up a casual acquaintance with the potential father figure, Joseph (André Wilms), while comically searching for any signs that they might be related. During one of his many trips between small, coastal towns, Erwan fatefully flirts with spirited veterinarian Anna (Cécile de France). The two quickly develop an amorous repartee that proves to be a little too familiar when Erwan learns that Joseph is Anna's father. With the help of a likable cast including scene-stealing buffoon (and possible baby daddy) Didier (Estéban), writer/director Carine Tardieu (*The Dandelions*) playfully crafts uproarious scenes bursting with dramatic irony and romance that will leave any fan of the late, great Nora Ephron applauding in the aisles.

PRINT SOURCE: THE FESTIVAL AGENCY / AVERY GRANT
INTERN@THEFESTIVALAGENCY.COM

MONTPARNASSE BIENVENUE

ORIGINAL TITLE: JEUNE FEMME / DIR: LÉONOR SERRAILLE / COUNTRY: FRANCE / LANG: FRENCH / YEAR: 2017 / LENGTH: 97 MIN / CAST: LAETITIA DOSCH, GREGOIRE MONSAINGEON, SOULEYMANE SEYE NDIAYE, LÉONIE SIMAGA

THURSDAY, OCT. 26 / 2:25 PM / RITZ EAST B
SATURDAY, OCT. 28 / 12:50 PM / RITZ EAST B

At the end of a ten-year relationship, rambunctious, newly homeless Paula seeks to define herself and exercise her newfound freedom on the streets of Paris in this star-making feature from Cannes.

Navigating the daily doldrums of modern times while attempting to discover the “meaning of it all” has been cinema fodder for decades, but rarely has a film featured such a commanding yet vulnerable lead performance as Laetitia Dosch's turn as Paula in French comedy *Montparnasse Bienvenue*. After beating her head against her ex-boyfriend's door in anguish, 31-year-old Paula finds herself drifting aimlessly from hospital, to party, to friend's house, to party. Her quick wit and unfiltered mouth are just as effective at getting into a stranger's door as they are at quickly getting booted out. This futile cycle is abruptly interrupted when Paula becomes live-in nanny to a six-year-old. Though the two have comical spats, Paula's newfound responsibility brings about a growing maturity. Yet despite her development, Paula continues to struggle with the fact that her ex became famous because of a photograph of her and still holds an ownership over her identity. Like Paula, director/co-writer Léonor Serraille and her majority-female filmmaking team have sought to reclaim the female coming-of-age story from the male gaze, and have succeeded in creating a refreshingly dynamic heroine that will be ingrained in audiences' minds long after the film ends.

PRINT SOURCE: BE FOR FILMS / CLAIRE BATTISTONI
FESTIVAL@BEFORFILMS.COM

THE WORKSHOP

ORIGINAL TITLE: L'ATELIER / DIR: LAURENT CANTET / COUNTRY: FRANCE / LANG: FRENCH / YEAR: 2017 / LENGTH: 113 MIN / CAST: MARINA FOÏS, MATTHIEU LUCCI, WARDA RAMMACH, ISSAM TALBI

FRIDAY, OCT. 20 / 4:50 PM / RITZ EAST A
THURSDAY, OCT. 26 / 11:50 AM / RITZ EAST A

Prejudices and connections are firmly established among a diverse group of teens at a summer writing workshop in France, while one student's propensity for violence may spell trouble for all.

It is rare that an ensemble film is able to provide rich characterization for each major player, but director/co-writer Laurent Cantet (Palme d'Or winner *The Class*) and co-writer Robin Campillo (PFF26's *BPM*) do just that with their remarkable new film *The Workshop*. When celebrated mystery author Olivia Dejazet (*Polisse*'s Marina Foïis) visits the small French coastal town of La Ciotat, she's astonished to find the disparate students of her novel writing workshop are bursting at the seams with inspired ideas and strong, differing opinions on the state of the world. No topic is taboo and quickly lines are drawn in the sand between the most vocal students, including local Muslim Malika (Warda Rammach) and hostile, nationalist Antoine (Matthieu Lucci). A first-time teacher, Olivia envisions an idealized workshop that encourages ultimate freedom of discussion and subject matter, even if it leaves students emotionally distraught. With her blessing, Antoine shares his own controversial short story about a fictionalized school shooting and the rest of the group predictably reacts in horror. An unsettling admiration, possibly even an attraction, begins to emerge between the thriller novelist and her volatile student as the reins of the class dangerously slip from her grasp.

PRINT SOURCE: STRAND RELEASING / NATHAN FAUSTYN
 NATHAN@STRANDRELEASING.COM

BUILD YOUR MULE

GARNISH WITH LIME

4 OZ. BARRITT'S GINGER BEER
 1 OZ. LIME JUICE
 2 OZ. VODKA

MOSCOW MULE

MATERIALS: COPPER CUP, ICE, VODKA, LIME, BARRITT'S GINGER BEER.

The mixer that lifts your spirits!™

SPANISH AND LATIN AMERICAN CINEMA NOW

Offering gripping stories and unique perspectives, these Spanish-language films explore a multitude of subjects ranging from the culturally specific to the universal.

THE DESERT BRIDE

ORIGINAL TITLE: LA NOVIA DEL DESIERTO / DIR: CECILIA ATÁN, VALERIA PIVATO / COUNTRY: ARGENTINA, CHILE / LANG: SPANISH / YEAR: 2017 / LENGTH: 78 MIN / CAST: PAULINA GARCÍA, CLAUDIO RISSI

THURSDAY, OCT. 26 / 12:40 PM / RITZ FIVE
SATURDAY, OCT. 28 / 12:00 PM / RITZ EAST A

Gloria's Paulina García stars as an emotionally repressed maid who unexpectedly discovers the free spirit within when she's stranded in the middle of the desert and meets a charming stranger.

After wowing audiences with 2013's *Gloria*, veteran Chilean actress Paulina García turns in another tremendous performance in this delicate, subtly moving drama. García plays Teresa, a middle-aged woman forced to uproot her life in Buenos Aires after losing the housekeeping job she's held for decades. When Teresa's bus breaks down in the desert, she's encouraged to try on a dress by a gregarious merchant who goes by Gringo (Claudio Rissi). Before even having time to disrobe inside his van, a storm rolls in and forces Teresa to make a hasty exit, leaving her luggage behind in the process. After tracking down Gringo the next day, the two embark on a road trip in search of her misplaced bag. As they travel down expansive desert roads, Teresa's stifled emotions slowly begin to seek the light of day. Whether it's laughing at Gringo after he falls down a desert hillside, or sipping wine with a group of Gringo's friends, Teresa begins to find joy in the everyday moments she shares with Gringo. *The Desert Bride* (directed by first-time duo Cecilia Atán and Valeria Pivato) is a disarming portrait of two opposites in search of fulfillment and connection.

PRINT SOURCE: STRAND RELEASING / NATHAN FAUSTYN
NATHAN@STRANDRELEASING.COM

SHORT

PRECEDED BY: CLOSE TIES

DIR: ZOFIA KOWALEWSKA / LENGTH: 19 MIN

Barbara and Zdzislaw's 45th wedding anniversary approaches.

THE INVISIBLE GUEST

ORIGINAL TITLE: CONTRATIEMPO / DIR: ORIOL PAULO / COUNTRY: SPAIN / LANG: SPANISH / YEAR: 2017 / LENGTH: 105 MIN / CAST: MARIO CASAS, ANA WAGENER, JOSE CORONADO, BARBARA LENNIE

MONDAY, OCT. 23 / 8:40 PM / RITZ EAST B
THURSDAY, OCT. 26 / 4:30 PM / RITZ EAST B

Following the murder of his lover, successful businessman Adrián must prove his innocence to a hard-hitting lawyer. Lies, trust, and revenge tangle together in this taut, captivating mystery.

At the beginning of this deliciously twisted thriller, Adrián (Mario Casas) wakes up in a hotel room to find that his lover, Laura (Bárbara Lennie), has been brutally slain. Top lawyer Virginia Goodman (Ana Wagener) is hired to defend and protect him in his impending trial, and Adrián desperately attempts to put the pieces of the past few months together for Virginia in order to prove his innocence in his lover's death. To do so, he must reveal some very dark secrets about his and Laura's past, which only serves to further complicate the dubious circumstances surrounding Laura's grisly death. Having been recently involved in a deadly accident, Adrián recounts how Laura circumvented their possible arrest by manipulating circumstances and forcing her lover to comply. In present time, Virginia must try to stay one step ahead of Adrián's murky and morphing story. At once confounding and tense, this heart-racing film twists and turns through multiple versions of the same story, which manage to be both convincing and contradictory. To stay afloat in the turbulent aftermath of Laura's perplexing death, and the couple's even more tangled past, Virginia must uncover the real motives and answers that lie beneath the surface of Adrián's story.

PRINT SOURCE: FILM FACTORY ENTERTAINMENT / SOFÍA POSTIGO LÓPEZ ASSISTANCE@FILMFACTORY.ES

SISTER OF MINE

ORIGINAL TITLE: DEMONIOS TUS OJOS / DIR: PEDRO AGUILERA / COUNTRY: SPAIN, COLOMBIA / LANG: SPANISH, ENGLISH / YEAR: 2017 / LENGTH: 94 MIN / CAST: IVANA BAQUERO, JULIO PERILLÁN, LUCÍA GUERRERO, NICOLAS CORONADO

WEDNESDAY, OCT. 25 / 1:30 PM / RITZ FIVE
FRIDAY, OCT. 27 / 7:00 PM / RITZ FIVE

A filmmaker returns to Spain to reunite with his enchanting, younger half-sister only to make a startling discovery that leads him down a voyeuristic rabbit hole in this erotic drama.

With his beard and lupine mane, it wouldn't be a reach to mistake the sly, handsome filmmaker Oliver (Julio Perillán) for the Big Bad Wolf. Returning to his hometown in Spain after a decade in Los Angeles, Oliver surprises his estranged half-sister Aurora (*Pan's Labyrinth's* Ivana Baquero) with a visit, rekindling a deep, unspoken bond. Despite warnings from her weary mother, Aurora integrates Oliver into her life, not questioning his disappearance so many years ago. But Aurora isn't as innocent as she seems. When Oliver takes to browsing an adult site and discovers a video of Aurora, it awakens the wolf inside him. His growing fascination with the alluring young woman leads Oliver to utilize his filmmaking talents by installing a voyeuristic hidden camera in her room. As their attraction grows, the two descend into a fairy tale of the Brothers Grimm variety, filled with obsession, lust, and bouts of violence. Like the Psychedelic Furs song that hypnotically plays throughout, and from which it takes its English-language title, this captivating, sexy psychodrama starts off sweet but takes on a less innocent meaning as the layers slowly unfold.

PRINT SOURCE: I MEDIATE SERVICING / CARINE NAPIOT SERVICING@IMEDIATE.FR

A SORT OF FAMILY

ORIGINAL TITLE: UNA ESPECIE DE FAMILIA / DIR: DIEGO LERMAN / COUNTRY: ARGENTINA, BRAZIL, FRANCE, POLAND / LANG: SPANISH / YEAR: 2017 / LENGTH: 95 MIN / CAST: BÁRBARA LENNIE, DANIEL ARAOZ, CLAUDIO TOLCACHIR, YANINA AVILA

FRIDAY, OCT. 20 / 2:45 PM / RITZ EAST A
SATURDAY, OCT. 28 / 9:30 PM / RITZ EAST A

Under dubious circumstances, a doctor travels to a remote Argentinean hospital to adopt a newborn, but confronts her own ethics and economic privilege when the surrogate's family asks for more money.

Thirty-something doctor Malena (Bárbara Lennie) drives all night in the rain to a rural Argentinean hospital to be present for the birth of her soon-to-be-adopted son. But things seem immediately amiss during what should be a celebratory event.

Despite her credentials, Malena's attendance at the birth is met with trepidation from surrogate mother Marcela (Yanina Avila) and the small facility's staff. Before she can even embrace the newborn, Malena is cornered by Marcela's impoverished father, who seeks \$10,000 in goodwill for an unseen car accident in which Marcela's husband was involved. Though cognizant of the fact that the baby is not yet legally hers, Malena is astonished that the father would have the gall to ask for such a large sum after she's already paid for the pregnancy, and even more taken aback that the request is suspiciously supported by her lawyer and the hospital's head doctor, Dr. Costas (Daniel Araoz). Receiving little support from her absent husband Mariano (Claudio Tolcachir), Malena attempts to take matters into her own hands, forcing her to face her privilege and tragic past. Featuring stellar performances from Lennie and newcomer Avila, *A Sort of Family* dramatically explores the ethics and emotions surrounding adoption and class.

PRINT SOURCE: FILM FACTORY ENTERTAINMENT / SOFÍA POSTIGO LÓPEZ ASSISTANCE@FILMFACTORY.ES

PHILADELPHIA
FILM
SOCIETY

PHILADELPHIA FILM SOCIETY PRESENTS
**PHILLY FILM
SHOWCASE**

A monthly exhibition
of new work by talented
up-and-coming local
filmmakers.

includes
Post-Screening Q&A

Free ticketing
presented by
PNC Arts Alive.
Donations welcome.

For more information
and to submit a film visit
Filmadelphia.org/philly-film-showcase

A graphic design featuring a grey background with a white hexagonal pattern. Two stylized hands are shown: one pointing down and one pointing up, both in black with pink highlights. There are also pink and white circular shapes at the bottom.

★ AMERICA'S ★ ORIGINAL CRAFT VODKA

My American Handmade Vodka beats the giant "Imports" every day. That's because I distill it six times in old-fashioned pot stills I built myself and taste test every batch to make sure you get only the best. Try American!

Tito

Unanimous Double
Gold Winner!!!

World Spirits Competition

"Smooth, I mean
really smooth!"

CNN

★ TitosVodka.com ★
Handcrafted to be savored responsibly.

DISTILLED & BOTTLED BY FIFTH GENERATION, INC., 40% ALC./VOL. ©2014 TITO'S HANDMADE VODKA.

AMERICAN INDEPENDENTS

Featuring powerful new voices in American cinema, these fresh, gritty films explore a variety of subjects through the filmmaker's uncompromising vision.

Tickets are free as part of PFS on Us, presented by PNC Arts Alive. See Pg. 23 for details.

AMERICAN INDEPENDENTS PRESENTED BY **xfinity**

BLAME

DIR: QUINN SHEPHARD / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 100 MIN / CAST: QUINN SHEPHARD, CHRIS MESSINA, NADIA ALEXANDER, TATE DONOVAN

FRIDAY, OCT. 20 / 9:00 PM / RITZ FIVE
SATURDAY, OCT. 21 / 4:20 PM / RITZ FIVE

*A troubled teen becomes the victim of relentless high school bullying after she forges a taboo romance with her substitute drama teacher in this subversive drama inspired by *The Crucible*.*

When shy drama geek Abigail (writer/director Quinn Shephard) returns to her high school after time away, rumors immediately begin to fly about the circumstances surrounding her absence. Vampy “Queen Bee” Melissa (Nadia Alexander), in particular, makes Abigail’s time a living hell by encouraging stories that the tormented teen had a mental breakdown. When the two both vie for a prized role in scenes from *The Crucible* being directed by dreamy new substitute drama teacher Jeremy (Chris Messina), the unassuming Abigail lands the part. As fate would have it, Jeremy steps in to play the crucial role of John Proctor, and a tender, boundary-crossing bond is formed between teacher and student. Whereas most directors would play up the salaciousness of this tryst, 22-year-old filmmaker Shephard creates an authentic and complex relationship between Abigail and Jeremy. Shephard is more concerned with exploring the dynamics of power, and why high school girls like Melissa can be so mean. Using Arthur Miller’s classic drama as a jumping-off point, Shephard’s confident debut is an exciting, fresh take on the high school drama, catapulting this young filmmaker onto the list of directors to watch.

PRINT SOURCE: SAMUEL GOLDWYN FILMS / TAYLOR DEVORSKY
TAYLOR@SAMUELGOLDWYN.COM

THE ENDLESS

DIR: JUSTIN BENSON, AARON MOORHEAD / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 112 MIN / CAST: AARON MOORHEAD, JUSTIN BENSON, CALLIE HERNANDEZ, TATE ELLINGTON

TUESDAY, OCT. 24 / 8:30 PM / RITZ FIVE
THURSDAY, OCT. 26 / 9:30 PM / RITZ FIVE

Two brothers return to the cult they escaped from years ago in this strikingly inventive and mind-twisting sci-fi tale from writer/director duo Aaron Moorhead and Justin Benson (V/H/S, PFF 2014).

In the five years since filmmaking duo Moorhead and Benson's feature film debut, they have firmly established themselves in the indie horror community as filmmakers to watch. Their originality and cinematic ingenuity belie their limited budgets, proving that you don't need big bucks to make a great film. You just need a great idea, like the one at the core of *The Endless*. A decade ago, brothers Aaron and Justin (played by non-brothers Moorhead and Benson) escaped from what Justin remembers as a "UFO death cult." When a mysterious video entices them to return in search of closure, Aaron goes hoping for the best, while Justin fully expects the worst. Once there, however, they discover that little has changed. Everyone they remember is still there — happy, healthy and looking good. So good, in fact, that Justin suspects they haven't aged a day since he and his brother left. That's just one of many uncanny details with which the filmmakers quietly undermine our expectations. From astrological impossibilities and temporal anomalies to unsettling karaoke and the overly sincere smiles on everyone's faces, there is far more to this cult — and to this film — than first meets the eye.

PRINT SOURCE: WELL GO USA / FESTIVALS
 FESTIVAL@WELLSGOUSA.COM

GEMINI

DIR: AARON KATZ / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 93 MIN / CAST: LOLA KIRKE, ZOË KRAVITZ, JOHN CHO, GRETA LEE

FRIDAY, OCT. 20 / 4:30 PM / RITZ FIVE
SUNDAY, OCT. 22 / 4:30 PM / RITZ FIVE

The personal assistant to a high-profile Hollywood actress comes under intense scrutiny following a shocking crime in this neo-noir thriller that forces the viewer to question everything and everyone.

Jill (Lola Kirke) seems to be more than just an assistant to Heather (Zoë Kravitz). She's a role model, a protector, and a best friend. The line between friendship and professionalism blurs as the two go from work mode into all-night karaoke and sleepovers. Elusive and unhappy in the limelight, Heather hides behind her loyal friend, while Jill dutifully reprimands the paparazzi and does her employer's dirty work, like telling a devastated director that Heather's decided not to star in his film. Heather's capricious nature is mirrored in her romantic relationships, as she bounces from one person to the next, leaving rage and desperation in her wake. When an act of horrific violence occurs, the blame can easily fall on any of the scorned figures in Heather's orbit. Jill is both suspect and detective as she's forced to piece together a slippery narrative. Director Aaron Katz (*Cold Weather, Land Ho!*) returns with a different kind of Los Angeles mystery, one where the La-La Land of *Gemini* isn't a city of bright lights and big dreams, but rather a dark and perilous place, where the notions of trust and personal identity have been all but shattered.

PRINT SOURCE: NEON

FILM PRESENTED BY core
 HYDRATION + ORGANIC

72 AMERICAN INDEPENDENTS

AMERICAN INDEPENDENTS PRESENTED BY **xfinity**

MOST BEAUTIFUL ISLAND

DIR: ANA ASENSIO / COUNTRY: USA / LANG: ENGLISH, SPANISH / YEAR: 2017 / LENGTH: 80 MIN / CAST: ANA ASENSIO, NATASHA ROMANOVA, DAVID LITTLE, NICHOLAS TUCCI

SUNDAY, OCT. 22 / 8:50 PM / RITZ FIVE
MONDAY, OCT. 23 / 3:45 PM / RITZ FIVE

A tense, harrowing look at the dark side of the American dream, this thriller follows a young immigrant as she risks everything to scrape together a living in dog-eat-dog New York City.

Winner of the top prize at this year's South by Southwest Film Festival, *Most Beautiful Island* signals the arrival of a major filmmaking talent in its writer, director, and star Ana Asensio. Making her feature directorial debut, Asensio guides the film with impressive confidence, crafting a propulsive, disturbing look at one woman's physical and spiritual journey. Fleeing an economic crisis and traumatic past in her native country, Luciana (Asensio) finds herself barely able to survive in the Big Apple. On the brink of poverty, she does whatever she can to get by, including donning a humiliating chicken suit in Times Square and acting as nanny to the bratty children of the privileged class. When fellow immigrant Olga (Natasha Romanova) invites her to work at a mysterious event for quick cash, Luciana jumps at the chance. But this opportunity comes with a sinister cost. The film's second half is a master class in slowly building dread and unrelenting tension, as Luciana experiences the inhumanity of a city that seems to feed on the desperation of people like her. Yet even as Luciana's journey takes her to nightmarish depths, *Most Beautiful Island* remains all the more frightening for how unnervingly real it feels.

PRINT SOURCE: SAMUEL GOLDWYN FILMS / TAYLOR DEVORSKY
TAYLOR@SAMUELGOLDWYN.COM

SHORT

PRECEDED BY: ARIA

DIR: MYRSINI ARISTIDOU / LENGTH: 13 MIN

In Athens, Aria looks after a Chinese woman while waiting for a driving lesson from her dad.

OH LUCY!

DIR: ATSUKO HIRAYANAGI / COUNTRY: USA, JAPAN / LANG: ENGLISH, JAPANESE / YEAR: 2017 / LENGTH: 95 MIN / CAST: SHINOBU TERAJIMA, KAHO MINAMI, JOSH HARTNETT, SHIOLI KUTSUNA

SUNDAY, OCT. 22 / 12:20 PM / RITZ FIVE
TUESDAY, OCT. 24 / 6:10 PM / RITZ FIVE

A middle-aged Japanese woman's life takes a turn for the absurd when she enrolls in an unorthodox English course that challenges her to step out of her shell and transform her outlook.

When a suicidal stranger leaps to his death during her morning Tokyo commute, chain-smoking, grumpy office drone Setsuko (Shinobu Terajima) can only see it as a sign that it's time to give up. It comes as a surprise, then, that after much pleading, the obstinate grouch reluctantly agrees to take her niece's place in an expensive English course. Expecting the worst, Setsuko is immediately enamored by the class's high five-giving, affable teacher John (Josh Hartnett). One "O Captain! My Captain!" short of jumping on desks, John enthusiastically encourages his students to take on costumed alter egos and the lazy, relaxed attitude of Americans as a means of higher learning. Just when Setsuko begins to blossom as her charming persona Lucy, John hastily heads back to the United States. With the help of her testy sister Ayako (Kaho Minami) and widowed classmate Komori/Tom (Koji Yakusho), Lucy sets out for the foreign land of Southern California. This clever, heartfelt dramedy is based on the celebrated short of the same name from Japanese filmmaker Atsuko Hirayanagi.

PRINT SOURCE: FILM MOVEMENT / MAXWELL WOLKIN
MAXWELL@FILMMOVEMENT.COM

PRINCESS CYD

DIR: STEPHEN CONE / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 96 MIN / CAST: JESSIE PINNICK, REBECCA SPENCE, MALIC WHITE, JAMES VINCENT MEREDITH

THURSDAY, OCT. 26 / 7:00 PM / RITZ FIVE
FRIDAY, OCT. 27 / 4:30 PM / RITZ FIVE

When 16-year-old Cyd spends the summer with her novelist aunt, their unique cohabitation challenges both of their preconceptions about life, love, faith, and sex.

After experiencing a harrowing tragedy as a child, magnetic teenager Cyd (phenomenal newcomer Jessie Pinnick) takes a summer vacation to get away from her depressive father. Venturing to Chicago to visit her successful, serially single novelist aunt Miranda (Rebecca Spence) for the first time in years, Cyd wastes no time in challenging Miranda on many of her life choices. Somewhat taken aback by Cyd's frank lines of questioning but determined to hold her ground, Miranda encourages her niece to broaden her horizons by engaging her in serious discussions about literature and faith. Little does she know that Cyd is already happily forging her own path, pursuing a burgeoning relationship with confident, mohawked barista Katie (Malic White). The two strike up a flirtatious friendship that is, like the rest of the film, refreshingly uninterested in adhering to tropes of the coming-of-age genre. But despite the invigoration they each experience over the course of the summer, Cyd and Miranda must each confront their pasts before they can look to the future in this life-affirming, resolutely good-natured feature from ascendant indie auteur Stephen Cone (*Henry Gamble's Birthday Party*).

PRINT SOURCE: WOLFE VIDEO / JIM STEPHENS / JIM@WOLFEVIDEO.COM

SOLLERS POINT

DIR: MATT PORTERFIELD / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 101 MIN / CAST: MCCAUL LOMBARDI, JIM BELUSHI, ZAZIE BEETZ, EVERLEIGH BRENNER

FRIDAY, OCT. 27 / 9:10 PM / RITZ FIVE
SATURDAY, OCT. 28 / 12:00 PM / RITZ FIVE

A small-time drug dealer must overcome his past mistakes and internal demons when he is released from jail and put under house arrest in a downtrodden neighborhood of Baltimore.

Although Keith (*American Honey's* McCaul Lombardi) is only 24 years old, it seems the rest of his life has already been determined for him. On probation after serving just under a year in prison for drug charges, the jobless ex-con must face the constant judgment and disappointment of his father (Jim Belushi) and ex-girlfriend Courtney (Zazie Beetz). The heavily impoverished and segregated Baltimore neighborhood of Sollers Point leaves the conflicted Keith feeling hopeless. His earnest attempts at going straight are thwarted when he is confronted by members of the white brotherhood he joined in jail in order to survive. The trio does not take kindly to his refusal to deal drugs in the neighborhood. Already at war with his personal demons, Keith must now protect himself and his loved ones from a past he can't escape. With his piercing blue eyes, Lombardi excels at silently expressing the anger constantly boiling just beneath Keith's surface, while still finding compassion for those closest to him. With *Sollers Point*, Baltimore director Matt Porterfield (*Putty Hill*) continues his streak of sensitive dramas centered on fully developed, complex characters living on the fringes and seeking more than the unlucky hand they were dealt.

PRINT SOURCE: OSCILLOSCOPE LABORATORIES / CAMERON SWANAGON
 CAMERON@OSCILLOSCOPE.NET

SHORT

PRECEDED BY: LUCIA BEFORE AND AFTER

DIR: ANU VALIA / LENGTH: 14 MIN

After traveling hundreds of miles, a woman must wait 24 hours before she can get an abortion.

DOCUMENTARY SHOWCASE

Comprising the best in documentary filmmaking, these compelling films feature everything from stirring character studies to fascinating looks at current global issues.

Tickets are free as part of PPS on Us, presented by PNC Arts Alive. See Pg. 23 for details.

Documentary Showcase is made possible through support of the Dolinger-McMahon Foundation.

DOCUMENTARY SHOWCASE PRESENTED BY

BOBBI JENE

DIR: ELVIRA LIND / COUNTRY: USA, DENMARK, ISRAEL / LANG: ENGLISH / YEAR: 2017 / LENGTH: 95 MIN

SATURDAY, OCT. 21 / 12:00 PM / RITZ FIVE
SATURDAY, OCT. 28 / 2:40 PM / RITZ FIVE

After ten years of dancing in Israel's acclaimed Batsheva Dance Company, Bobbi Jene Smith makes the decision to return to America, leaving behind her boyfriend and an established career.

When Bobbi Jene Smith was a Juilliard student, Ohad Naharin's Batsheva Dance Company performed in New York. When she complimented Naharin after the show, he convinced the 21-year-old to drop out of school and move to Israel to join his company. This documentary picks up ten years after Smith made her fateful decision. While grateful for her years in Israel under the guidance of Naharin, (who was also briefly her lover) she makes the decision to move back to her home country in an attempt to establish a career for herself outside of Batsheva. All the while, Bobbi Jene's work and complicated personal life weave together almost imperceptibly, and the film offers a raw, honest love story in tandem with its story of professional struggle. Bobbi Jene's significantly younger boyfriend has no intention of leaving his beloved homeland, even if it means losing Bobbi Jene. As the dancer moves from San Francisco to New York, she juggles her long-distance relationship with a religious family that doesn't quite understand her or her art. A uniquely candid look at a remarkable performer, *Bobbi Jene* is a profound meditation on the sacrifices made to channel one's life into art.

PRINT SOURCE: OSCILLOSCOPE LABORATORIES / CAMERON SWANAGON
CAMERON@OSCILLOSCOPE.NET

FILM PRESENTED BY

BRIMSTONE AND GLORY

DIR: VIKTOR JAKOVLESKI / COUNTRY: USA, MEXICO / LANG: SPANISH / YEAR: 2017 / LENGTH: 67 MIN

SUNDAY, OCT. 22 / 2:40 PM / RITZ FIVE
SATURDAY, OCT. 28 / 5:00 PM / RITZ FIVE

This spellbinding and visually stunning documentary showcases the danger and beauty of a Mexican fireworks festival and shines a light on the people who risk their lives daily to create, build, and launch these dazzling spectacles.

A visual symphony of color and light, *Brimstone and Glory* focuses on the city of Tultepec, capital of Mexico's popular firework-making industry and home to the National Pyrotechnic Festival. This multi-day celebration honors patron saint of firework makers San Juan de Dios, who was said to have bravely rescued people from a burning building, miraculously escaping without a mark. Director Viktor Jakovleski's first feature-length film portrays the sheer awe and beauty of this deeply rooted part of the city's culture with nearly abstract

imagery of fire and carefully orchestrated explosions. Jakovleski doesn't shy from depicting the dangers of the profession, with tense, first-person perspectives that provoke anxious anticipation as workers climb towering "castles of fire" and run among larger-than-life bulls bursting with flames. Over the course of the festival, residents immerse themselves in the fireworks displays with an almost religious fervor. *Brimstone and Glory* portrays the art of pyrotechnics in a deeply human light while providing a hugely captivating feast for the eyes.

PRINT SOURCE: OSCILLOSCOPE LABORATORIES / CAMERON SWANAGON
CAMERON@OSCILLOSCOPE.NET

SHORT

PRECEDED BY: *NOBODY LOVES ME*

DIR: JEFF REICHERT, FARIHAH ZAMAN / LENGTH: 13 MIN

The story of the Scrotum Frog of Lake Titicaca.

THE CAGE FIGHTER

DIR: JEFF UNAY / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 83 MIN

FRIDAY, OCT. 20 / 6:50 PM / RITZ FIVE
SATURDAY, OCT. 28 / 6:50 PM / RITZ FIVE

Blue-collar worker Joe Carman finds himself torn between his passion for the dangerous pastime of mixed martial arts and a promise he made to his wife and children in this true-life version of Warrior.

Equal parts troubling and inspirational, Jeff Unay's directorial debut follows Joe Carman, a blue-collar worker and family man who sneaks out at night to fight significantly younger opponents in mixed martial arts competitions. Pushing 42 years old, Carman's body can no longer bounce back the way it did when he started competing in his 20s. The sport comes with a bundle of life-threatening side effects, and Carman's family begs him to stop before he suffers irreparable damage. Carman has trouble articulating just what it is about mixed

martial arts that he finds so alluring and why he cannot ultimately stop doing it. He does, however, admit to his wife that it's the only time he feels proud of himself. With a thankless job, a custody battle over his daughters from a previous marriage, and a wife who is bedridden from bone disease, Carman seems to crave the validation and emotional release that comes with the dangerous sport. Shot over three years, *The Cage Fighter* provides an intimate look at one man's single-minded refusal to give up on his dream, and the consequences he and his family must endure because of it.

PRINT SOURCE: IFC FILMS

76 DOCUMENTARY SHOWCASE

DOCUMENTARY SHOWCASE PRESENTED BY

GHOST HUNTING

ORIGINAL TITLE: ISTIYAD ASHBAH / DIR: RAED ANDONI / COUNTRY: FRANCE, PALESTINE, SWITZERLAND, QATAR / LANG: ARABIC, ENGLISH / YEAR: 2017 / LENGTH: 94 MIN

THURSDAY, OCT. 26 / 4:50 PM / RITZ FIVE
SUNDAY, OCT. 29 / 6:30 PM / RITZ FIVE

An audacious exploration of personal trauma and shared memory, this formally experimental doc delves into the most harrowing experiences of a group of Palestinian survivors of police interrogation.

Winner of the Best Documentary prize at this year's Berlin International Film Festival, Raed Andoni's daring *Ghost Hunting* explores the topic of Israeli-Palestinian relations from a wholly unique angle. Inside a warehouse, Andoni reconstructs Jerusalem's notorious detention center Al-Moskobiya, and films various Palestinian men as they reenact scenes of interrogation and abuse. But these men are not professional actors; they're real former prisoners of Al-Moskobiya, enlisted by the filmmaker to recreate their own distressing experiences from memory. Andoni films the men as they relive some of the darkest moments of their lives in painful detail, often uncovering deep wells of sorrow and shame, as well as surprising amounts of perseverance and humor. A former inmate of Al-Moskobiya himself, the director views the act of making the film as a way of confronting his own "ghosts," further blurring the lines between performance and reality, memory and fact. With its unorthodox approach, *Ghost Hunting* challenges the viewer's perceptions of the documentary form, building up to a hard-won sense of emotional catharsis even as it further complicates our notions of truth.

PRINT SOURCE: URBAN DISTRIBUTION INTERNATIONAL

GILBERT

DIR: NEIL BERKELEY / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 99 MIN

SUNDAY, OCT. 22 / 4:30 PM / RITZ EAST A

This doc finds Gilbert Gottfried, a comedian known for pushing the boundaries of good taste and straining the limits of likability, taking on a startling new role: well-adjusted husband and father.

If you think you know Gilbert Gottfried, think again. As Neil Berkeley's affectionate, insightful, and oddly heartwarming documentary proves, there's much more to the man behind the Aflac duck than his signature, screechy voice. Filmed at home with his wife and two children, the famously raunchy comedian strikes the image of a perfectly happy family man — albeit one with a very foul mouth. From his early days, Gottfried has been known as a "comedian's comedian," as evidenced by the film's parade of famous friends such as Whoopi Goldberg, Jay Leno, and Dick Van Dyke. Yet the pint-sized firebrand also achieved an astounding level of cultural ubiquity in everything from Disney's *Aladdin* to the aforementioned insurance ads, and even viewers who didn't consider themselves Gilbert Gottfried fans will find themselves cheering his journey from obscurity to a certain kind of cultural icon. It's a journey not without its personal and professional ups and downs, and *Gilbert's* greatest strength is its ability to reveal the complex, obsessive man behind the outlandish persona. Yet Gottfried's bawdy, confrontational sense of humor carries the day, making for a film that's both charming and laugh-out-loud funny.

PRINT SOURCE: SUBMARINE / JOE TUFANO / JOE@SUBMARINE.COM

THE NEW RADICAL

DIR: ADAM BHALA LOUGH / COUNTRY: USA / LANG: ENGLISH / YEAR: 2016 / LENGTH: 120 MIN

MONDAY, OCT. 23 / 8:10 PM / RITZ FIVE
SUNDAY, OCT. 29 / 8:40 PM / RITZ FIVE

This doc profiles controversial and outspoken activists like Cody Wilson and Amir Taaki, who stand at the forefront of a new wave of digital radicalism that's as impressive as it is chilling.

PFF alum and former Philadelphian Adam Bhala Lough's *The New Radical* depicts various fascinating yet troubling products of the unstable digital climate we currently live in, like untraceable money, printable guns, and an online marketplace where you can buy any drug you want. Lough's first subject is Cody Wilson, a maverick who created the formula for a printable gun with the intention to make the recipe available to anyone with a computer and a 3D printer. Wilson was quickly shut down by the government, but caught the attention of Amir Taaki, a programmer known for his role in the rise of digital currency Bitcoin. The two quickly formed a friendship, and ultimately went on to create Dark Wallet, an anonymous Bitcoin storage software. Their goal is to take down the government, and the unfortunate side effects of their endeavors are staggering. In 2013 a young programmer named Ross Ulbricht was arrested and ultimately given a life sentence for founding an online black market, Silk Road. Much like Taaki and Wilson, Ulbricht's actions were rooted in the desire for absolute freedom. Equal parts terrifying and inspiring, this documentary forces viewers to rethink what they know about radicalism in the digital age.

PRINT SOURCE: ALLDAYEVERYDAY

ONE OF US

DIR: HEIDI EWING, RACHEL GRADY / COUNTRY: USA / LANG: ENGLISH, YIDDISH / YEAR: 2017 / LENGTH: 95 MIN

WEDNESDAY, OCT. 25 / 3:40 PM / RITZ FIVE
SUNDAY, OCT. 29 / 4:20 PM / RITZ FIVE

The directors of Jesus Camp take a heartbreaking look at the lives of three individuals who struggle to escape the restrictive world of New York's Hasidic community despite grave repercussions.

While it is a common sight to see groups of men donning long, black rekels and fur shtreimel on the streets of New York City, few outside the faith have real insight into the lives of Hasidic Jews due to the Hasidic community's intense insularity. Through the experiences of its subjects, *One of Us* explores the turmoil experienced when individuals decide to leave the Orthodox community, their families, and the practices of their faith behind. Twenty-something Luzer struggles with drug addiction and loneliness after ditching New York for Los Angeles to become an actor. Suffering from past trauma of sexual abuse, 18-year-old Ari attempts to live a normal life, but is completely at a loss when faced with modern technology and mores. And 29-year-old Etty recounts a forced marriage, abuse, and harassment from her husband's family while seeking custody of her seven children. Each experience may be different, but a concern for the importance of individuality and the cost of declaring that autonomy are common threads that unify the film. Featuring intimate interviews between its subjects and Oscar-nominated directors Heidi Ewing and Rachel Grady, *One of Us* is at once a nail-biting thriller and soulful human drama.

PRINT SOURCE: NETFLIX

We put our energy into the arts.

Arts and culture organizations have an impact of more than \$1 billion on our local economy. Through PECO-sponsored programs we help people of all ages and backgrounds enjoy and experience the arts throughout our region.

PECO proudly supports the 26th Philadelphia Film Festival.

Find out more at www.peco.com/community

© PECO Energy Company, 2017

DOCK STREET BREWING Co.

Proud Supporter of Music, Art and Film Since 1985

PHILADELPHIA'S FIRST CRAFT BEER

BREWERY • BREWPUB • CANNERY • COCKTAIL LOUNGE
50th & Baltimore, West Philly

GREATER FILMADDELPHIA

Featuring work from some of our finest hometown filmmakers, this category brings our city and its talent to the big screen.

GREATER FILMADDELPHIA PRESENTED BY

11/8/16

DIR: JEFF DEUTCHMAN, DUANE ANDERSEN, DON ARGOTT & SHEENA M. JOYCE, YUNG CHANG, GARTH DONOVAN, PETRA EPPERLEIN & MICHAEL TUCKER, VIKRAM GANDHI, RAUL GASTEAZORO, JAMIE GONCALVES, ANDREW BECK GRACE, ALMA HAR'EL, DANIEL JUNGE, ALISON KLAYMAN, CIARA LACY, MARTHA SHANE, ELAINE MCMILLION SHELTON, BASSAM TARIQ / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 104 MIN

SATURDAY, OCT. 21 / 7:30 PM / RITZ EAST A
SATURDAY, OCT. 28 / 2:10 PM / RITZ EAST A

Directed by 16 diverse filmmakers, this intimate documentary gives the viewer the chance to view the events of 2016's historic election day through the experiences of real Americans.

Following his 2010 film *11/4/08*, which covered the day Barack Obama was voted into office, filmmaker Jeff Deutchman has returned to cover the unprecedented election of Donald Trump. Rather than sticking to one perspective, Deutchman interlaces the vastly different days of people from diverse backgrounds, from soccer moms and protestors to journalists like local radio host Dave Davies. Deutchman allows 16 different filmmakers (including Philly-based filmmakers Don Argott and Sheena M. Joyce) to bring their own perspectives on the historic day. An apathetic wife rolls her eyes at her husband, who refuses to remove his "Make America Great Again" cap until Trump is announced president, while a Mormon mother approaches other Utah moms urging them to vote for third-party candidate Evan McMullin. *11/8/16* neither condemns nor praises any one way of thinking. Rather, the array of mixed opinions and experiences are woven together to construct a portrait of the range of emotions felt throughout that day. Though the election results are no longer a surprise, the intimate access to those participating in the moment yields a completely fresh, sometimes troubling, experience.

PRINT SOURCE: THE ORCHARD / REBECCA FISHER
RFISHER@THEORCHARD.COM

ALASKA IS A DRAG

DIR: SHAZ BENNETT / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 88 MIN / CAST: MARTIN L. WASHINGTON JR., MAYA WASHINGTON, MATT DALLAS, MARGARET CHO

WEDNESDAY, OCT. 25 / 6:10 PM / RITZ EAST A
SATURDAY, OCT. 28 / 9:00 PM / RITZ FIVE

Dreaming of trading small-town Alaska for the bright lights of Hollywood, aspiring drag queen Leo prepares for two very different competitions: a drag pageant and a boxing match.

Quick-witted, self-confident, and fabulous in even the dreariest conditions, Leo (Philly native Martin L. Washington, Jr.) sticks out like a sore thumb in his small Alaska town. Though he spends his days working at a fish cannery where he's forced to fight off homophobic bullies, Leo and his spunky twin sister Tristen (Maya Washington) are determined to ditch Alaska and follow their mother to Hollywood. They spot a potential ticket to stardom when Tristen enters Leo into an upcoming drag competition at the town's only gay bar, presided over by acerbic but lovable Jan (Margaret Cho). As if that weren't enough, Leo's boss at the cannery convinces the young queen to channel his feistiness into boxing, and Leo begins training for an upcoming match with handsome new kid Declan (Matt Dallas) as a sparring partner. Can Leo defeat his opponent in the ring and slay the competition onstage, all in full makeup and hair? Writer-director Shaz Bennett has expanded her 2012 short film into a fierce, inspirational crowd-pleaser, with endearing characters, rousing musical numbers, and hilarious one-liners to spare.

PRINT SOURCE: ALASKA IS A DRAG LLC / SHAZ BENNETT
ALASKAISADRAG@GMAIL.COM

SHORT

PRECEDED BY: CALL YOUR FATHER

DIR: JORDAN FIRSTMAN / LENGTH: 19 MIN

Josh and Greg realize the generational divide between them is the least of their worries.

ALPHAGO

DIR: GREG KOHS / COUNTRY: UK, SOUTH KOREA, FRANCE, USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 90 MIN

MONDAY, OCT. 23 / 5:50 PM / RITZ FIVE
SUNDAY, OCT. 29 / 12:15 PM / RITZ EAST A

This electrifying doc tracks the head-to-head between AlphaGo, an artificial intelligence program designed to excel at the ultra-complex strategy game Go, and the world's greatest Go player.

The ancient Chinese game Go is one of the most intellectually demanding strategy games in existence, with more possible moves on the board than there are atoms in the universe. After spending years analyzing the strategies of top players from around the world, British company DeepMind set out to accomplish a feat that's become something like a Holy Grail for developers: creating an artificial intelligence system that can beat a professional Go player. In 2016, DeepMind challenged Lee Sedol, the world's foremost Go player, to a five-game face-off against AlphaGo, their Go-playing artificial intelligence system. Greg Kohs' engrossing, illuminating doc follows the DeepMind team as they race against the clock to work out AlphaGo's kinks, culminating in a nail-biting showdown between man and machine. In a game that's seemingly reliant on the mysteries of human intuition, will a computer program have what it takes to beat a genius like Lee Sedol? And what are the implications if it does? As engaging and edge-of-your-seat suspenseful as any sports film, *AlphaGo* is a powerful ode to human innovation that's sure to challenge many viewers' perceptions about man's relationship with technology.

PRINT SOURCE: DELUXE ENTERTAINMENT SERVICES GROUP
NATASHA MARSH / NATASHA.MARSH@BYDELUXE.COM

FILM PRESENTED BY TEMPLE UNIVERSITY
School of Theater, Film and Media Arts

82 GREATER FILMADELPHIA

GREATER FILMADELPHIA PRESENTED BY

AT THE DRIVE-IN

DIR: ALEXANDER MONELLI / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 80 MIN

TUESDAY, OCT. 24 / 1:20 PM / RITZ FIVE
SUNDAY, OCT. 29 / 2:15 PM / RITZ FIVE

The proprietors and eccentric patrons of the legendary Mahoning Drive-in Theater band together to preserve a 35MM-projecting Pennsylvania relic in this touching, celebratory ode to cinema.

For nearly 70 years, the Mahoning Drive-in Theater's larger-than-life screen, located just west of Lehighton in Carbon County, exclusively ran 35MM presentations of Hollywood's most cherished films. But in 2014, the aging theater, like the disappearing celluloid medium, was in jeopardy of being left in the

dust if it did not upgrade to an industry standard digital projector. When a fateful road detour leads Temple grad Matt to pass the fading theater marquee, he immediately reaches out to fellow grad and film buff Virgil about saving the drive-in. With their infectious enthusiasm, the two convince longtime owner and projectionist Jeff to re-imagine the drive-in as a mecca for vintage films. The trio's love of cinema is tested as they laboriously scramble to get the theater ready for the grand re-opening. Dedication reaches feverish heights as Matt and offbeat cook Cory take to sleeping over in the back of the concession stand and one dedicated volunteer drives over seven hours each weekend to help at the box office. Although the industry faces an uncertain future, the joy that exudes from the staff, volunteers and snarky patrons of the Mahoning is a much-needed reminder of why we spend countless hours rapt in awe of the silver screen.

PRINT SOURCE: MONELLI FILMS / ALEXANDER MONELLI
AL@MONELLIFILMS.COM

FLESH AND BLOOD

DIR: MARK WEBBER / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 88 MIN / CAST: MARK WEBBER, CHERI HONKALA, GUILLERMO SANTOS, MADELINE BREWER

SATURDAY, OCT. 21 / 5:30 PM / PRINCE THEATER

Philadelphia native Mark Webber's intensely personal drama is a compelling and distinctive genre hybrid that examines family dynamics while blurring the line between narrative and documentary.

Flesh and Blood tells the story of Mark (writer/director Webber), a man just home from prison who must once again live with his mother and teenage half-brother. Attempting to reintegrate himself back into society and resume his life in Philadelphia, Mark is forced to revisit a community that has barely changed. Legitimate jobs are hard to come by, and strained relationships with both his activist mother (Cheri Honkala) and his brother with Asperger's syndrome (Guillermo Santos) are unavoidable. Outside of his damaged home life, Mark must also resist the temptations of crime and substance abuse that would throw him back into the world he is trying so hard to move on from. Despite his abstinence, he surrounds himself with his old circle of friends, all of whom are still deep in the throes of hard partying, a particularly trying test for Mark's sobriety. Using his real mother and younger half-brother to play versions of themselves and often shooting in vérité style, Webber delivers an intimate and touching character study that effortlessly experiments with the blending of documentary and fiction.

PRINT SOURCE: MONUMENT RELEASING / JOE YANICK
JY@VISITFILMS.COM

SHORT

PRECEDED BY: SLAPPER

DIR: LUCI SCHRODER / LENGTH: 15 MIN

A broke and rebellious teen hustles money for the morning-after pill, before it's too late.

GOLDEN EXITS

DIR: ALEX ROSS PERRY / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 94 MIN / CAST: EMILY BROWNING, ADAM HOROVITZ, MARY-LOUISE PARKER, JASON SCHWARTZMAN

FRIDAY, OCT. 27 / 7:40 PM / RITZ EAST A
SATURDAY, OCT. 28 / 4:40 PM / RITZ EAST A

Acclaimed filmmaker Alex Ross Perry directs a star-studded ensemble in this witty comedy, which interweaves the stories of several disaffected New Yorkers balancing commitment and temptation.

When we first meet lovely Australian exchange student Naomi (Emily Browning), she's quietly singing Ace Frehley's "New York Groove." It's a fitting start to this quintessentially New York movie, which views the foibles of a circle of neurotic Brooklynites through the wide eyes of an outsider. Naomi is in the States to assist Nick (Adam Horovitz), a middle-aged archivist in a professional and marital rut. Nick's wife Alyssa (Chloë Sevigny) frets about having this beautiful young woman in her husband's life, while her acid-tongued sister Gwendolyn (a delightful Mary Louise-Parker) adds flames to the fire. Meanwhile, Naomi's path crosses with a distant family friend (Jason Schwartzman) with his own set of marital anxieties. With films like *Listen Up Philip* and *Queen of Earth*, Bryn Mawr native Alex Ross Perry has proven himself to be a master at plumbing the neuroses of a certain kind of privileged, complicated urbanite, and *Golden Exits* might be his boldest statement yet. His brilliant, tragicomic screenplay channels Woody Allen by way of Ingmar Bergman, while Keegan DeWitt's high-key score and Sean Price Williams's gorgeous 16MM images lend another layer of technical verve to this pitch-perfect gem.

PRINT SOURCE: ADAM PIOTROWICZ / PIOTROWICZ.ADAM@GMAIL.COM

LOVE MEANS ZERO

DIR: JASON KOHN / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 91 MIN

SATURDAY, OCT. 21 / 2:40 PM / RITZ EAST A
SUNDAY, OCT. 29 / 2:20 PM / RITZ EAST B

This penetrating doc profiles the career of influential, infamous, and controversial tennis coach Nick Bollettieri, renowned for his contentious relationships with tennis champions like Andre Agassi.

From Andre Agassi to Venus and Serena Williams, perhaps no one was more crucial in shaping the careers of more young tennis stars than coach Nick Bollettieri. Interspersing Bollettieri's revealing, sometimes cantankerous sit-down interview with testimonials from various tennis champs and archival footage from some of tennis's most riveting moments, Jason Kohn's *Love Means Zero* is at its most engrossing when allowing Bollettieri to detail the ups and downs of his career in his own words. Various described as a father figure, a tyrant, and a narcissistic genius, the octogenarian is still a charismatic fast-talker who seems focused on cementing his legacy in the world of tennis. Yet he frequently finds he is unable to explain, or even remember, some of the more controversial moments in his career, such as his infamous split with former student Agassi. Interestingly, it's these lapses and misremembrances that give Kohn's portrait of Bollettieri its unexpected depth and incisive genius. More than a survey of Bollettieri's remarkable career, *Love Means Zero* is a fascinating dissection of the various delusions that make this fallen titan tick.

PRINT SOURCE: SHOWTIME DOCUMENTARY FILMS & KILO FILMS
AMANDA BRANSON GILL / ABRANSONGILL@GMAIL.COM

SIGHT AND SOUNDTRACK

Featuring documentaries, musician biopics, and films centered on the unifying power of music.

SIGHT & SOUNDTRACK PRESENTED BY **iHeart** MEDIA

BAD LUCKY GOAT

DIR: SAMIR OLIVEROS / COUNTRY: COLOMBIA / LANG: CREOLE / YEAR: 2017 / LENGTH: 76 MIN / CAST: HONLENNY HUFFINGTON, KIARA HOWARD, JEAN BUSH HOWARD, EDUARDO CANTILLO

SATURDAY, OCT. 21 / 2:20 PM / RITZ FIVE

THURSDAY, OCT. 26 / 2:50 PM / RITZ FIVE

Two bickering siblings embark on a journey across a breathtaking Colombian Caribbean island to pawn off the goat they accidentally killed in this quirky, music-filled romp.

Teenager and aspiring musician Cornelius “Corn” Denton couldn’t imagine a worse way to spend an afternoon than doing family chores with his older sister Rita (Kiara Howard). The two have a venomous verbal rapport, much to the chagrin of their parents and friends. When the two are tasked with taking the family truck out to do chores, their sparring diverts Corn’s attention and leaves a goat dead in the middle of road. Worried about the ramifications of damaging the truck, the two traverse the island in attempts to sell the goat to pay for repairs. Their odyssey brings about encounters with endearing locals, like the delightful drum-maker Brother Rainbow (Elkin Robinson), and run-ins with gangsters claiming ownership of the goat. In his debut feature, director Samir Oliveros never lets the sunshine fade as Corn and Rita begin to listen to each other. Featuring a grooving soundtrack, an exotic locale, and eclectic characters played largely by non-actors, *Bad Lucky Goat* is an authentic, one-of-a-kind cinematic experience.

PRINT SOURCE: FILM MOVEMENT / MAXWELL WOLKIN
MAXWELL@FILMMOVEMENT.COM

SHORT

PRECEDED BY: DEER SQUAD: THE MOVIE

DIR: PIPUS LARSEN, KENNETH GUG,
SCOTT J. ROSS / LENGTH: 5 MIN

A 17-year-old shares his story of going viral after befriending a group of deer in his backyard.

DJANGO

DIR: ÉTIENNE COMAR / COUNTRY: FRANCE / LANG: FRENCH / YEAR: 2017 / LENGTH: 115 MIN / CAST: REDA KATEB, CÉCILE DE FRANCE, BEATA BALYA, BIMBAM MERSTEIN

WEDNESDAY, OCT. 25 / 3:45 PM / RITZ EAST A
FRIDAY, OCT. 27 / 12:30 PM / RITZ EAST A

Featuring a remarkable turn by actor Reda Kateb as Django Reinhardt, this biopic follows the legendary guitarist as he attempts to use his music to escape the grim realities of war-torn Europe.

Having suffered a severe burn on his hand, legendary guitarist Django Reinhardt (Reda Kateb) is only able to make chords with two fingers. Despite this handicap, his gypsy swing music is masterful, and he and his band perform every night to enthusiastic Parisian crowds. His attitude toward punctuality and the opinions of others remains ambivalent, but as soon as he begins to perform, he transcends the expected sound of jazz, with fingers that move at rapid speed with seemingly no effort. Due to his undeniable popularity, he remains comparatively safe while the chaotic and harrowing war surrounds him. But when he's told to tour his music across Germany, Reinhardt must figure out his role in the resistance. Will he censor his own creative process to stay alive and appease the Nazi officials, or would that make him complicit in the fascist regime? Veteran character actor Kateb fully inhabits the role of this famously complex musician, expertly evoking both the virtuosic skill and disheveled humanity that lent Reinhardt's music its infectious soul.

PRINT SOURCE: UNDER THE MILKY WAY / CLÉMENCE TAILLANDIER
 CLEMENCE.TAILLANDIER@UNDERTHEMILKYWAY.EU

LIVING ON SOUL

DIR: JEFF BROADWAY, CORY BAILEY / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 / LENGTH: 96 MIN

MONDAY, OCT. 23 / 1:20 PM / RITZ EAST B
TUESDAY, OCT. 24 / 8:30 PM / RITZ EAST A

A rousing concert film documenting a live showcase for artists from beloved soul label Daptone at the Apollo Theater, this doc includes earth-shaking numbers by Sharon Jones, Charles Bradley, and more.

Since 2001, New York-based record label Daptone has churned out retro-leaning music that blurs the lines between soul, funk, and gospel. Filmmakers Jeff Broadway and Cory Bailey have captured a sold-out celebration of Daptone's music and legacy at Harlem's famed Apollo Theater, where the brightest stars from the label's roster demonstrate their prodigious talents. Daptone made a name for itself by giving a platform to artists whose distinctive styles and personalities likely wouldn't have fit in at a mainstream label, and in backstage interviews these artists share their stories of struggle and triumph. But the real attraction here is the music, and *Living on Soul* doesn't disappoint. A cappella gospel trio The Como Mamas perform a stirring, uplifting set, while Charles Bradley's brand of world-weary funk calls to mind legends like Otis Redding and James Brown. Yet the real jewel in the Daptone crown is Sharon Jones, whose rollicking, heartfelt, and frequently barefoot performance with her band The Dap-Kings provides the film with its memorable finale. Lent added poignancy by the recent passings of Jones and Bradley, the roof-raising performances of *Living on Soul* are a fitting testament to their joyful musical legacy.

PRINT SOURCE: THE ORCHARD / REBECCA FISHER
 RFISHER@THEORCHARD.COM

SIGHT & SOUNDTRACK PRESENTED BY **iHeartMEDIA**

SAMMY DAVIS JR.: I'VE GOTTA BE ME

DIR: SAM POLLARD / COUNTRY: USA / LANG: ENGLISH / YEAR: 2017 /
LENGTH: 100 MIN

THURSDAY, OCT. 26 / 7:50 PM / RITZ EAST A
SUNDAY, OCT. 29 / 6:30 PM / RITZ EAST A

From childhood stardom to a lifetime of extraordinary success and frequent controversy, this fascinating addition to the American Masters series tracks the pioneering legacy of Sammy Davis Jr.

Starting out as a child star on the black vaudeville circuit, Sammy Davis Jr. maintained a decades-long career in showbiz as a singer, dancer, actor, and all-around showman. In this revealing portrait, director Sam Pollard follows Davis's numerous artistic highs and lows, and offers new insights into well-known incidents from his very public life, including the car crash that cost him his left eye, his much-discussed conversion to Judaism, and his trailblazing marriage to Swedish actress May Britt. Pollard also provides an illuminating look at the complicated role that race played in Davis's career and personal life. Having broken new ground by achieving mainstream success, the Harlem-bred performer often found himself on the outs with the African American community for his apparent eagerness to appeal to white audiences and his embrace of divisive figures like Richard Nixon. Yet for all the adversity highlighted, *Sammy Davis Jr.: I've Gotta Be Me* is infused with its subject's indomitable energy, on display in clips from his various unforgettable appearances on stage and screen, and described in anecdotes from those Davis knew and inspired, including Billy Crystal, Whoopi Goldberg, and the late Jerry Lewis.

PRINT SOURCE: AMERICAN MASTERS PICTURES / JUNKO TSUNASHIMA
TSUNASHIMA@THIRTEEN.ORG

FILM PRESENTED BY **COZEN
O'CONNOR**

SOUVENIR

DIR: BAVO DEFURNE / COUNTRY: BELGIUM, LUXEMBOURG, FRANCE
/ LANG: FRENCH / YEAR: 2016 / LENGTH: 90 MIN / CAST: ISABELLE
HUPPERT, KÉVIN AZAÏS, JOHAN LEYSEN, MURIEL BERSY

FRIDAY, OCT. 27 / 2:30 PM / RITZ EAST B
SATURDAY, OCT. 28 / 3:00 PM / RITZ EAST B

The great Isabelle Huppert shines in this delightful comedy about a former singer whose humdrum existence is upended by a steamy new relationship and an unexpected return to show business.

In her prolific career, we've seen Isabelle Huppert play a range of memorable characters, but have we seen her sing and dance? Belgian director Bravo Defurne's second feature finds middle-aged Liliane (Huppert) in a lonely rut, with her days spent packaging pâté in a factory and her nights spent alone watching trivia shows. But things begin to change when she strikes up an affair with much younger co-worker Jean (Kévin Azaïs). The young suitor discovers that Liliane flirted with stardom while competing in a Eurovision-esque singing competition 30 years before, and decides that the erstwhile singer is ripe for a comeback. Soon the unlikely couple is prepping for Liliane's return to the stage, but is Liliane really prepared for the glare of the spotlight, and will her new relationship survive the transition? *Souvenir* provides uncharacteristically light fare for Huppert, but the actress tackles the role of Liliane with typical gusto, and it's a delight to see the actress performing to original compositions by beloved lounge act Pink Martini. With its air of retro whimsy and loving kitsch, this frothy, sexy comedy also delivers a poignant portrait of a woman re-discovering her *joi de vivre* thanks to Huppert's touching, committed performance.

PRINT SOURCE: STRAND RELEASING / NATHAN FAUSTYN
NATHAN@STRANDRELEASING.COM

THOMAS JEFFERSON
UNIVERSITY HOSPITAL

Where **Breakthroughs** Happen

- Pioneers in developing effective new ways to prevent, detect and treat cancer
- Thomas Jefferson University Hospital (Sidney Kimmel Cancer Center at Jefferson) is ranked **#20** in the nation in Cancer, according to *U.S. News & World Report*
- Personalized therapeutic strategies, tailored through next-generation genomic testing
- Expertise in advanced cancer care, including immunotherapy and next-generation clinical trials
- Nationally recognized genetic risk clinic, including the first-in-class cancer risk testing for men
- Leaders in bone marrow transplantation, improving outcomes for patients with limited donor options
- Nationally recognized expertise in breakthrough therapies for advanced cancers, including breast, prostate, colorectal, pancreatic and lung cancers
- Exceptional outcomes, delivered with compassionate care

**Sidney Kimmel
Cancer Center™**
at Jefferson
NCI – designated

Until every cancer is cured

**Breakthrough Science. Next-Generation Treatments.
More Options. Precisely for You.**

1-800-JEFF-NOW | JeffersonHealth.org/Cancer

THE GRAVEYARD

Horror, action, suspense, and the downright weird, these films will keep you awake during the graveyard shift.

SHIFT

BAD DAY FOR THE CUT

DIR: CHRIS BAUGH / COUNTRY: UK / LANG: ENGLISH / YEAR: 2017 / LENGTH: 100 MIN / CAST: NIGEL O'NEILL, SUSAN LYNCH, JOZEF PAWLOWSKI, STUART GRAHAM

SATURDAY, OCT. 21 / 10:00 PM / RITZ EAST A

THURSDAY, OCT. 26 / 10:15 PM / RITZ EAST A

Bloody, sorrowful, and action-packed, this drama follows a lonely mama's boy who goes on a violent rampage through Belfast when the most important person in his life is brutally killed.

In rural Northern Ireland, middle-aged farmer Donal (Nigel O'Neill) lives in sleepy seclusion with his sweet, shut-in mother Frances (Stella McCusker). One night, Donal awakens from a drunken stupor to find that Frances has been violently murdered by intruders. Determined to find his mother's killers, Donal embarks on a single-minded hunt for vengeance that unexpectedly leads him deep into the world of Belfast's seedy criminal underground, lorded over by immaculately coiffed, bloodthirsty crime boss Frankie (Susan Lynch). Those looking for a good old-fashioned revenge story need look no further than *Bad Day for the Cut*, which finds Donal torturing thugs and murdering sex traffickers on his bloody quest for retribution. As in the best revenge stories, the film takes on shades of complexity as Donal gradually understands that his mother may not have been as sweet and unassuming as she'd seemed. O'Neill is equal parts lovable and fearsome as the film's disheveled protagonist, and as Frankie, Lynch nearly steals the show as the film's gleefully amoral villain. But beneath the mayhem, *Bad Day for the Cut* provides a fascinating take on the psyche of contemporary Northern Ireland, where the violence of the region's turbulent past is never far from memory.

PRINT SOURCE: WELL GO USA / FESTIVALS / FESTIVAL@WELLGOUSA.COM

THE BAR

ORIGINAL TITLE: EL BAR / DIR: ÁLEX DE LA IGLESIA / COUNTRY: SPAIN / LANG: SPANISH / YEAR: 2017 / LENGTH: 106 MIN / CAST: BLANCA SUÁREZ, MARIO CASAS, CARMEN MACHI, TERELE PÁVEZ

FRIDAY, OCT. 27 / 10:00 PM / RITZ EAST A
SATURDAY, OCT. 28 / 10:00 PM / RITZ EAST B

PFF award winner Álex de la Iglesia brings his signature madcap touch to this outrageous story of unsuspecting strangers forced to fight for survival inside a mysteriously besieged bar.

“A depressed housewife, a raving homeless man, and a bearded hipster walk into a bar...” The premise of Spanish maverick Álex de la Iglesia’s latest could be the beginning of a corny joke, but there’s nothing predictable about this relentlessly entertaining, action-packed thriller. The bar of the title is a grungy establishment in downtown Madrid, peopled by a motley assortment of characters, including intimidating owner Amparo (Terele Pávez), her sheepish assistant Sátor (Secun de la Rosa), and glamorous, conceited Elena (Blanca Suárez). When an unexplained outburst of violence occurs right outside the bar’s door sets off an increasingly grisly series of events, these strangers find themselves trapped together in a desperate battle for survival. Iglesia milks this Darwinian premise for everything it’s worth, with twists and turns coming at a frenzied pace as the mayhem grows messier and the body count rises. Yet for all its over-the-top hijinks, *The Bar* is also a sly and darkly funny satire of our paranoid times, when unthinkable terror is always one step—or one barstool—away.

PRINT SOURCE: FILM FACTORY ENTERTAINMENT / SOFÍA POSTIGO LÓPEZ
ASSISTANCE@FILMFACTORY.ES

SHORT

PRECEDED BY: GREAT CHOICE!

DIR: ROBIN COMISAR / LENGTH: 7 MIN
A woman gets stuck in a Red Lobster commercial.

BLADE OF THE IMMORTAL

ORIGINAL TITLE: MUGEN NO JŪNIN / DIR: TAKASHI MIIKE / COUNTRY: JAPAN / LANG: JAPANESE / YEAR: 2017 / LENGTH: 140 MIN / CAST: TAKUYA KIMURA, HANA SUGISAKI, SOTA FUKUSHI, EBIZO ICHIKAWA

SUNDAY, OCT. 22 / 7:00 PM / RITZ EAST A
FRIDAY, OCT. 27 / 8:30 PM / RITZ EAST B

Japanese manga comes to rapturous life in director Takashi Miike’s fantastical, blood-soaked tale of an immortal samurai sworn to protect an orphaned girl and avenge her murdered family.

It would be easy to assume that for his 100th film, the prolific Takashi Miike (*13 Assassins*, *Ichii the Killer*, *Audition*) must be running out of ideas. Yet the celebrated action maestro immediately assuages any doubts, opening his newest film with a stunning, black and white battle for the ages between lone samurai Manji (Takuya Kimura) and 100 men. Barely able to stand after the battle, the maimed Manji is healed by the mysterious Yaobikuni (Yoko Yamamoto) using magical bloodworms that leave the ronin immortal. Years later, and now presented in a lush color palette, the wandering samurai crosses paths with the recently orphaned Rin (Hana Sugisaki). Motivated by the eerie likeness of Rin to Manji’s deceased sister, the swordsman takes up the cause to avenge her murdered family at the hands of the master swordsman Kagehisa Anotsu (Sota Fukushima) and his Ikki-ryu school. What follows is an awe-inspiring barrage of reality-defying swordplay between extravagantly powered, and costumed, warriors. Taking on a celebrated, 30-volume manga, Miike has added his unique, sweeping vision to create a one-of-a-kind epic that will satisfy anime, action, and art house fans alike.

PRINT SOURCE: MAGNOLIA PICTURES / DANIELLE MCCARTHY-BOLES
DMCCARTHY@MAGPICTURES.COM

LET THE CORPSES TAN

ORIGINAL TITLE: LAISSEZ BRONZER LES CADAVRES / DIR: HÉLÈNE CATTET, BRUNO FORZANI / COUNTRY: BELGIUM, FRANCE / LANG: FRENCH / YEAR: 2017 / LENGTH: 93 MIN / CAST: ELINA LÖWENSOHN, STÉPHANE FERRARA, BERNIE BONVOISIN, MICHELANGELO MARCHESE

SUNDAY, OCT. 22 / 10:10 PM / RITZ EAST B
MONDAY, OCT. 23 / 8:30 PM / RITZ EAST A

Leather-clad cops and grizzled robbers engage in the ultimate firefight in this bloody and delirious fever dream of a showdown from retro-revisionist filmmakers Hélène Cattet and Bruno Forzani.

After ambushing an armored car and making off with a shipment of gold bars, Rhino and his gang plan to hole up in a rundown Mediterranean villa. The hideout was once the site of grand bacchanalias, but now lies dusty and nearly deserted, the only residents a drunken writer and his mysterious muse. As the criminals prepare to split their take and wait for the heat to die down, they are surprised by the arrival of some unexpected guests, including the writer's family and two motorcycle-riding cops. Almost immediately, guns are drawn, partners are crossed and double-crossed, and bullets starts flying. It's a viscerally beautiful frenzy of violence under the blazing sun. Cattet and Forzani's previous films, *Amer* and *The Strange Color of Your Body's Tears*, were both lavish, highly stylized homages to vintage giallo murder-mysteries, but with their latest they shift focus to the Italian Poliziotteschi crime films of the 1960s and '70s. Gritty and violent, this rarified genre provides them with a rich set of tropes to explore, the perfect match for their daring, sometimes bizarre, gloriously cinematic vision.

PRINT SOURCE: KINO LORBER FILMS / GRAHAM SWINDOLL
 GSWINDOLL@KINOLORBER.COM

THE VILLAINESS

ORIGINAL TITLE: AK-NYEO / DIR: JUNG BYUNG-GIL / COUNTRY: SOUTH KOREA / LANG: KOREAN / YEAR: 2017 / LENGTH: 123 MIN / CAST: KIM OK-VIN, SHIN HAN-KYU, BANG SUNG-JUN, KIM SO-HYUNG

FRIDAY, OCT. 20 / 9:40 PM / RITZ EAST B
THURSDAY, OCT. 26 / 9:50 PM / RITZ EAST B

A deadly assassin is captured by a secret syndicate and forced to carry out increasingly dangerous missions to protect her newborn daughter in this kinetic, brain-melting genre masterpiece.

In a jaw-dropping opening sequence presented almost exclusively in first-person, assassin Sook-hee (Kim Ok-vin) penetrates a crime lord's hideout leaving a myriad of enemies in her violent wake. Her killing frenzy comes to a halt when she's arrested and drugged, waking up in a secret government agency facility with a new face, a new identity, and a baby inside her. Led by the steely Chief Kwon (Kim So-hyung), the agency exclusively trains women in lethal tactics to be sleeper agents in the field. After excelling in her training, Sook-hee and her daughter are relocated to an apartment complex to await her next mission. Unbeknownst to Sook-hee, her flirtatious neighbor Hyun-soo (Bang Sung-jun) has been assigned by the Chief to watch over the assassin. Despite Sook-hee's initial reluctance, the two find themselves falling for each other despite the trouble it brings. Director Jung Byung-gil skillfully interweaves flashbacks to Sook-hee's prior life and peels back the layers of her tragic upbringing. Jung's outrageous camerawork and frenzied, breathtaking action sequences are unlike anything else in contemporary action films and are supported by a plot filled with incredible twists and revelations that haven't been achieved in the genre since Park Chan-wook's classic *Oldboy*.

PRINT SOURCE: WELL GO USA / FESTIVALS / FESTIVAL@WELLGOUSA.COM

PFS ROXY THEATER

The Philadelphia Film Society operates the Roxy as a first-run theater screening a mix of independent, mainstream, and international cinema. The Roxy is also the home of PFS' year-round festival-style, programming.

2023 SANSOM STREET
PHILADELPHIA, PA 19103
filmadelphia.org

ABOUT THE PRINCE THEATER

The Prince Theater is an exciting performance venue in the heart of downtown Philadelphia. Featuring the largest screen in the city, the Prince Theater is owned and operated by the Philadelphia Film Society.

1412 CHESTNUT STREET
PHILADELPHIA, PA 19102
princetheater.org

PHILADELPHIA
FILM
SOCIETY

FROM THE VAULTS

Film history comes alive as it was meant to be seen - on the big screen! Come see old favorites larger than life once again.

BELOVED

DIR: JONATHAN DEMME / COUNTRY: USA / LANG: ENGLISH / YEAR: 1998 / LENGTH: 172 MIN / CAST: OPRAH WINFREY, DANNY GLOVER, THANDIE NEWTON, KIMBERLY ELISE

SATURDAY, OCT. 21 / 2:00 PM / PRINCE THEATER

Toni Morrison's Pulitzer Prize-winning novel received a faithful adaptation courtesy of late filmmaker Jonathan Demme, whose daring work blends horror and historical drama.

Successfully bringing one of the most acclaimed novels of the 20th Century to the big screen is a tall order, but Jonathan Demme managed to capture the same mournful, furious spirit of his source material with *Beloved*. In this troubling allegory of slavery's traumatic impact, Oprah Winfrey gives a career-best performance as Sethe, a former slave attempting to build a life for herself and her daughter in post-Civil War Ohio. Just as she begins to find something resembling domestic peace with new lover Paul D. (Danny Glover), a mysterious young woman appears in front of Sethe's home, triggering a combination of fierce, maternal love and bottomless regret. The woman (Thandie Newton) calls herself "Beloved," and she serves as a walking reminder of the single, horrific incident that continues to torment Sethe. It's a testament to Demme's bravery as a director that the film makes no effort to sand away the novel's audacious narrative turns and emotional ambiguities, allowing elements of horror, eroticism, and family drama to mix freely to form one unclassifiable and unforgettable whole.

PRINT SOURCE: WALT DISNEY PICTURES

ICHI THE KILLER

ORIGINAL TITLE: KOROSHIYA 1 / DIR: TAKASHI MIIKE / COUNTRY: JAPAN / LANG: JAPANESE, ENGLISH / YEAR: 2001 / LENGTH: 128 MIN / CAST: TADANOBU ASANO, SHINYA TSUKAMOTO, NAO OMORI, ALIEN SUN

SUNDAY, OCT. 22 / 9:50 PM / RITZ EAST A

Newly restored and presented in its uncut form, this splatter-filled cult classic from one of Japan's most prolific and controversial filmmakers is an orgy of outrageous violence and disturbing comedy.

Kakihara (Tadanobu Asano) is a yakuza enforcer who's been enlisted to track down a crime boss who mysteriously disappeared. He uses extreme forms of torture to gather clues, and takes sadistic pleasure in doing so. Along the way, Kakihara frequents raunchy nightclubs, experiments with new torture methods, and even cuts off his own tongue as penance for a mistake. He also encounters Ichi (Nao Ohmori), a highly repressed sadist who's been manipulated into harming or murdering members of rival gangs. Fueled by a traumatic childhood memory, Ichi now murders as a reflex. Between Kakihara's twisted tortures and Ichi's graphic murders, *Ichi the Killer's* over-the-top approach to gore makes for a wildly entertaining, albeit disgusting, viewing experience. Although it might seem wrong to laugh, there's little else to do in order to stomach the more disturbing moments. Amid the chaos and perverse humor lies a distressing look at the consequences of abuse and sexual assault, allowing Miike to critique the consumption of the very violence he portrays. This restored and uncut version of *Ichi* is a cause for celebration for fans of Miike, whose 100th feature, *Blade of the Immortal*, is playing in the festival's Graveyard Shift section.

PRINT SOURCE: WELL GO USA / FESTIVALS / FESTIVAL@WELLGOUSA.COM

THE LAST DETAIL

DIR: HAL ASHBY / COUNTRY: USA / LANG: ENGLISH / YEAR: 1973 / LENGTH: 104 MIN / CAST: JACK NICHOLSON, OTIS YOUNG, RANDY QUAID, CAROL KANE

FRIDAY, OCT. 20 / 5:00 PM / PRINCE THEATER

A young, scrappy Jack Nicholson stars in Hal Ashby's loping comedy classic, in which a motley group of sailors talk, argue, and drink their way up the Eastern seaboard.

Presented in a new digital restoration alongside the upcoming pseudo-sequel, *Last Flag Flying*, Hal Ashby's (*Harold and Maude*, *Being There*) classic 1970s comedy, *The Last Detail*, is a perfect encapsulation of the director's signature blend of playful humor and gentle melancholy. In one respect, it's a classic road trip comedy, following U.S. Navy petty officers Billy "Badass" Buddusky (Nicholson) and Richard "Mule" Mulhall (Otis Young) as they escort hapless young sailor Larry Meadows (Randy Quaid) to a naval prison, where the doozy 18-year-old is looking at an eight-year sentence for attempting to steal \$40 from a polio charity's collection box. With one week to make their way from Virginia to New Hampshire and a hefty stipend in their pockets, the two older men decide to make the most of their assignment by living it up in the major cities of the East Coast. Along the way, the three men philosophize, fight, and consume countless cans of beer, and Buddusky and Mulhall find themselves oddly empathizing with their young charge. Simultaneously bawdy and tender, this gem offers a nuanced, subtly affecting take on loneliness and the ways we find meaning in the people around us.

PRINT SOURCE: COLUMBIA PICTURES

NEIL YOUNG TRUNK SHOW

DIR: JONATHAN DEMME / COUNTRY: USA / LANG: ENGLISH / YEAR: 2009 / LENGTH: 82 MIN

SUNDAY, OCT. 22 / 3:20 PM / PRINCE THEATER

The legendary artistic collaboration between Jonathan Demme and rocker Neil Young is at its most elemental and raw in this intimate concert documentary, filmed at Upper Darby's Tower Theater.

Few filmmakers did as much to elevate and redefine the concert documentary as Jonathan Demme, and the director's three-film collaboration with Neil Young represents one of the great achievements in rock cinema. The second in Demme's concert trilogy, *Neil Young Trunk Show* followed on the heels of 2006's folksy *Heart of Gold*, but differs from that film's acoustic-heavy, contemplative tone in just about every way. *Trunk Show* is a decidedly freewheeling and hard-rocking affair, with Young demonstrating his legendary electric guitar chops across a set that blends well-worn favorites like "Cinnamon Girl" and "Old Man" with rarely performed deep cuts. Filmed at the Tower Theater in Upper Darby, Pennsylvania, the doc is shot through with the frenetic energy of a great bootleg recording, with Demme employing a combination of handheld and Super 8 footage to achieve an unadorned, fly-on-the-wall feel. Yet Demme's eye for detail is still evident throughout, and even at its loosest, *Neil Young Trunk Show* testifies to the director's consummate craftsmanship.

PRINT SOURCE: ABRAMORAMA

PHILADELPHIA

DIR: JONATHAN DEMME / COUNTRY: USA / LANG: ENGLISH / YEAR: 1993 / LENGTH: 125 MIN / CAST: TOM HANKS, DENZEL WASHINGTON, JASON ROBARDS, MARY STEENBURGEN

WEDNESDAY, OCT. 25 / 6:00 PM / PRINCE THEATER

Widely considered the first mainstream film to tackle the topic of AIDS, Jonathan Demme's courtroom drama is a moving look at one man's fight for justice in the face of bigotry and intolerance.

Inspired by a real court case, *Philadelphia* follows Andrew Beckett (Tom Hanks), a hotshot, closeted lawyer whose career ambitions are derailed when his firm's partners learn of his AIDS diagnosis. Andrew files a wrongful termination suit, and seeks the assistance of Joe Miller (Denzel Washington), a talented personal injury lawyer who harbors some ugly prejudices of his own. Hanks took home a much-deserved Oscar for the role of Andrew, who fights to maintain his courage and stoicism even as his body begins to fail him. And Washington is equally strong as a man whose homophobia gradually gives way to genuine empathy and understanding. Following the runaway success of *The Silence of the Lambs*, *Philadelphia* truly cemented Demme's status as one of Hollywood's most dependable directors, delivering earnest, heartrending entertainment in the spirit of Frank Capra. Yet the film is still touched with the left-field touches that made him such an unpredictable cinematic force, like the famous scene in which Andrew enters into a delirious reverie while listening to a Maria Callas aria. It's a powerful tribute to Demme's talent for twisting Hollywood conventions into work that is artful, eye-opening, and profoundly humane.

PRINT SOURCE: SONY PICTURES / DAVID JENNINGS
DAVID_JENNINGS@SPE.SONY.COM

Philadelphia Film Society Presents

PASSPORT TO WORLD CINEMA

Bringing a handpicked
selection of the best
international titles from
around the globe!

For more information visit
Filmadelphia.org

PHILADELPHIA
FILM
SOCIETY

Philadelphia Film Society Presents

MOVIES ON THE BLOCK

A free seasonal screening program
designed to facilitate meaningful
film programming and activities in
Philadelphia neighborhoods.

PHILADELPHIA
FILM
SOCIETY

MEMBERS SEE MORE.

More Movies.
More special guests.
Front of the line.
Behind the scenes.

Sign up at any membership hub during the festival and receive two additional tickets to PFF26!

ALL FILM SOCIETY MEMBERS ENJOY:

- Supporting a vibrant Philadelphia film community
- Discounted or FREE admission to the PFS programs & events
- Discounted or FREE admission to the PFS Roxy Theater & films at the Prince Theater
- Invitations to Sneak Preview screenings

FILM FESTIVAL BENEFITS:

- FREE tickets or badge(s)
- Discounts and advance sales on tickets/badges
- Members-only line at the Festival

MEMBERSHIP LEVELS

GRIP	\$50	fully tax-deductable
GAFFER*	\$100	\$78 tax-deductable
SCREENWRITER*	\$250	\$166 tax-deductable
DIRECTOR	\$650	\$284 tax-deductable
Young Friends (add on)	\$25	

**dual memberships available*

SPOTLIGHT CIRCLE BENEFITS

PRODUCER	\$1,500	\$816 tax-deductable
LUMINARY	\$5,000	\$1,700 tax-deductable

JOIN OR RENEW at the membership hub in each festival venue or online at Filmadelphia.org/membership

PHILADELPHIA
FILM
FESTIVAL

PFS
ROXY
THEATER

PRINCE
THEATER

PHILADELPHIA
FILM
SOCIETY

ANIMATED SHORTS PROGRAM 97

SATURDAY, OCT. 21 / 7:15 PM / RITZ EAST B and SUNDAY, OCT. 29 / 4:30 PM / RITZ EAST A

PLEASE NOTE THAT THE ANIMATED SHORTS PROGRAM IS INTENDED FOR MATURE AUDIENCES.

LEGAL SMUGGLING WITH CHRISTINE CHOY

DIR: LEWIE KLOSTER /
LENGTH: 4 MIN

Christine Choy undergoes a wild adventure when she accidentally illegally smuggles cigarettes.

BROKEN: THE WOMEN'S PRISON AT HOHENECK

DIR: ALEXANDER LAHL,
VOLKER SCHLECHT /
LENGTH: 7 MIN

A glimpse into the most notorious women's prison in East Germany.

HI STRANGER

DIR: KIRSTEN LEPORE /
LENGTH: 3 MIN

A cute human being stares directly into your soul.

CATHERINE

DIR: BRITT RAES /
LENGTH: 11MIN

Catherine grows up to be a crazy old cat lady.

CERULIA

DIR: SOFÍA CARRILLO /
LENGTH: 12 MIN

Cerulia returns home to bid her final farewell, but her childhood memories won't let her go.

BALD FUTURE

DIR: PAUL CABON /
LENGTH: 5 MIN

Being a bald man sucks. Knowing you'll become one is worse.

PUSSY

DIR: RENATA GASIOROWSKA /
LENGTH: 8 MIN

A young woman decides to have a sweet solo pleasure session, but not everything goes according to plan.

THE TESLA WORLD LIGHT

DIR: MATTHEW RANKIN /
LENGTH: 12 MIN

Visionary inventor Nikola Tesla makes one last appeal to J.P. Morgan, his onetime benefactor.

VICTOR & ISOLINA

DIR: WILLIAM CABALLERO /
LENGTH: 4 MIN

Two elderly Latinos discuss what drove them to live separately after fifty years.

THE BURDEN

DIR: NIKI LINDROTH VON
BAHR / LENGTH: 15 MIN

The animal residents of a shopping mall express their boredom and existential anxieties through musical numbers.

Live action shorts will be shown before features and in a program on Sunday, Oct. 29, at 12:10 PM in Ritz Five.

**Thank you, Jack Adler
Philadelphia Film Society Board Chair,
2008-2017**

Your years of guidance and leadership saw the Philadelphia Film Society flourish into a booming and renowned organization. Your impact on PFS, its members, staff, and board is immeasurable and profound. Thank you for your passion, steadfast support, and friendship.

PHILADELPHIA
FILM
SOCIETY

**PRINCE
THEATER**

PFS
ROXY
THEATER

PHILADELPHIA
FILM
FESTIVAL

PFS STAFF MEMBERS AND ASSOCIATES 99

The Philadelphia Film Society is a 501(c)(3) non-profit organization with a mission to utilize the power of film and provide resources for other creative arts to engage, educate, entertain, and promote cultural understanding within diverse communities.

EXECUTIVE DIRECTOR

J. Andrew Greenblatt

FESTIVAL ARTISTIC DIRECTOR

Michael Lerman

FESTIVAL & EVENTS DIRECTOR

Alex Gibson

DIRECTOR OF BUSINESS & EXTERNAL AFFAIRS

Crystal Ciervo

DIRECTOR OF OPERATIONS & PRODUCTION, PRINCE THEATER

Peter Escalada-Mastick

DIRECTOR OF DEVELOPMENT

Charles Grafman

DIRECTOR OF FILM OPERATIONS

Scott Hudson

DEVELOPMENT OFFICER

Rebecca Daniels

MARKETING MANAGER

Kait Calabro

OPERATIONS MANAGER

Rachel Hampton

EDUCATION & OUTREACH MANAGER

Julie Basla

PROGRAMMING ASSOCIATE

Travis Trew

GRAPHIC DESIGNER

Brittany King

ARTISTIC ADMINISTRATOR, PRINCE THEATER

Nancy Lee Kathan

TICKETING MANAGER

Zachary Hogan

GENERAL MANAGER, PFS ROXY

Benjamin Miller-Marks

OFFICE MANAGER & VOLUNTEER COORDINATOR

Kyrie Fisher

ASSISTANT MANAGERS, PFS ROXY

Maggie Rybak, Zachary Hogan, Carolee Dunn

MEDIA RELATIONS

Allied Integrated Marketing

FESTIVAL PROGRAMMERS

Doug Jones
Landon Zakheim
Travis Trew
Trey Shields
Catherine Haas
Tom Quinn
Ryan Werner

FESTIVAL SCREENING COMMITTEE

Landon Zakheim, Travis Trew, Trey Shields, Catherine Haas

GUIDE DESIGN

Martha Smith
Brittany King

COVER DESIGN

Brittany King

PROGRAM GUIDE COPY EDITING

Julie Basla, Travis Trew, Kait Calabro, Alex Gibson, Michael Lerman

GUEST SERVICES COORDINATOR

Catherine Haas

FESTIVAL PRINT TRAFFICKING COORDINATOR

Trey Shields

TECHNICAL ADVISOR

Benjamin Miller-Marks

FESTIVAL VENUE MANAGERS

Sarah Moore
Rita Johnson
Ricardo James

FESTIVAL MEMBERSHIP ASSOCIATES

Becca Bernstein
Jackie Purtell

FESTIVAL OPERATIONS ASSISTANT

Sam Rossman

ASSOCIATE PRODUCTION MANAGER

Scott Halstead

SPECIAL THANKS

Adam Conte, Adam McKay, Alexa Vecchione, Allen Sabinson, Amanda Hanna, Arianna Bocco, Ashwin Rajan, Aubrey Carpenter, Aubrey Plaza, Becca Bernstein, Bob Milgram, Blake Washington, Brad Furman, Brian Klugman, Caitlin Rooney, Cameron Bailey, Carolee Dunn, Charmaine Warrington, Chan Phung, Chase Byrd, Cherval Royster, Chris Davis, Christie Fisher, Christopher Thompson, Crystal Savage, Dane Farrell, Daniel Thrap, Dave Cuozzo, David Fenkel, David Haas, David Krakow, David Nugent, David Sheehan, David Trovato, Derek Hachkowski, Dorota Lech, Dylan Burch, Dylan Marchetti, Elana Friedman, Eli Marsh, Elizabeth Ann Shay, Emily Early, Emmet Cawley, Hanna Finchler, Hannah Clough, Hugh McStravick, Izzy Uknis, Jack Beren, James Gorry, Jane Schoettle, Janet Pierson, Jarod Neece, Javier Mojica, Jean Canfield, Jen Yamato, Jenna Hostutler, Jennifer Barkin, Jerial Bey, Jerry Townsend, Jesse Cute, Jessica Christopher, Jessica Fallis, Jill Ross, Jim Kolmar, Joe Fucci, John Colabelli, John Kingston, John von Thaden, Juanita Cortes, Keith Conallen, Kelsey Lee, Kerri Craddock, Kevin Sligh, Kevin Wayns, Kristin Detterline, Lamarr Swain, Lee Evans, Lisa Jefferson, Madeline Kingboro, Marc Platt, Mark Webber,

Matthew Winhoffer, Matthew Zumbo, Michael Foell, Michael Yazujian, Mike Jackson, Mike Tollin, Mitchell Smith, Mykal Carter-Jackson, Natalie Vachon, Noel Hernandez, Olivia Ghantous, Paula Moritz, Peter van Steenburg, Rachael Honowitz, Rachel Goldman, Rakel Joyce, Ramon Jones, Ramon Jones, Rhiannon Alterio, Robin Bissell, Sarah McMillan Moore, Scott Halstead, Selena Frandsen, Sharon Pinkenson, Shawn Ewing, Stephen McGroarty, Steve Filton, Sydney Justice, Sydney Justice, Taylor Letizio, Teresa Rodriguez, Tiffany Tavaréz, Toby Pettit, Tommy Oliver, Tracey Heckstall, Tyler Henry, Vicki Pohl, Victor Rodriguez, Zachary Hogan, Zack McKenna

BOARD OF DIRECTORS

Lawrence Korman, *Chairman*
Joseph Manko Jr., *Treasurer*
Barry O'Sullivan, *Secretary*
Jack Adler, *Chair Emeritus*

Louis Bluver
Laurada Byers
Ellen Davis
Brian Efron
Betsy Filton
J. Andrew Greenblatt
Gerald Guarcini
Ralph Hirshorn
Suzanne Naples
Luana Neducsin
Marjorie Honickman
Susan Jacqueline
Victor Keen
Ruth Perlmutter
David Plaza
Steve Poses
Carol Saline
M. Night Shyamalan
Jill Ross
Ross Weiss
Justin Wineburgh
Linda Yaffe

ADVISORY BOARD

Jill Bonovitz
Marc Brownstein
Nicole Cashman
Elizabeth Caulk
John Colabelli
J.P. Cummins
Tobey Dichter
Arlin Green
Michael Greenwald
David Haas
Brad Heffler
Eileen Heisman
Roger LaMay
Joseph Manko
Paula Moritz
Parinda Patel
Sharon Pinkenson
Carla Ricci
J. Mickey Rowley
Allen Sabinson
Richard Vague

FOUNDATION SUPPORT

Aurora's Fund of The Philadelphia Foundation
Coolidge Corner Theatre Foundation
Dolfinger-McMahon Foundation
The Albert M. Greenfield Foundation
John S. and James L. Knight Foundation
Christian R. and Mary F. Lindback Foundation
Pennsylvania Council on the Arts
The Philadelphia Contributionship for the Insurance of Houses From Loss by Fire, Inc.
Philadelphia Cultural Fund
The Philadelphia Foundation
PNC Arts Alive
The Alfred P. Sloan Foundation
Universal Health Services, Inc.
Wyncote Foundation

100 THANK YOU

Thank you to all of our loyal members. Your commitment supports our city's rich film community and helps us continue to bring world-class cinema to Philadelphia.

PFS MEMBERS AS OF 9/15/17

**PFS Board Member
^Advisory Board Member*

SPOTLIGHT CIRCLE

*VISIONARY
Lawrence Korman

*LUMINARY
Sheldon Bonovitz
^Jill Bonovitz
Donald Levinson*

*EXECUTIVE PRODUCER
Andrea Ehrlich
Jodi Greenblatt
Samuel Greenblatt
^Michael Greenwald
*Joe Manko, Sr.
*Ruth Perlmutter
Laura Raab
Gene Salkind
Linda Yaffe

*PRODUCER
Susan Abrams
*Jack Adler
Tom Ashley
Phyllis Bailey
Betty Ballin
Barbara Black
*Louis Bluver
Lynn Brown
Michael Buckley
*Laurada Byers
^Elizabeth Caulk
David Colman
Peter Dachowski
Joyce Darrow
*Ellen Davis
^Tobey Dichter
Jay Donner
*Brian Effron
Sherry Effron
Deborah Feldman
*Betsy Filton
Jake Filton
Meryl Freedman
Danita Fries
Stanley Ginsburg
Rochelle Greenfield
*Gerald Guarcini
Crystal Gurin
^David Haas
Libby S. Harwitz
*Brad Heffler
^Ralph Hirshorn
Natalie Hirshorn
*Marjorie Honickman
Keith Hughes
Losenge Imasogie*

**Sue Jacquette
Wendell Jones
Ronald Kaiserman
*Victor Keen
Mark Kirsznner
Stephen Klasko
Peter Klenk
Larry Korman
GT Lenard
Robert Levin
Joseph Manko Jr
Alberta Mapp
*Suzanne Naples
*Luana Neducsin
*Barry O'Sullivan
*David Plaza
*Steven Poses
Kathy Roberts
Katherine Robinson
Franklyn Rodgers
Andrew Rosen
*Jill Ross
Joan Ruttenberg
*Carol Saline
Julius Santise
Denise Scobee
Barry Scott
Howard Silverman
Tamara Steinberg
Kevin Travers
David Traverso
Donna Wechsler
*Ross Weiss
Judy Wellington
Justin Wineburgh

DIRECTOR

*Charlene Aikman
Juanita Ball
Gary Barnes
Lynda Barnes
Leslie Becker
Larry Besnoff
Elayne Bloom
Theodore Bosworth
William Brencher
Paul Bujwid
Helen Buttler
Kait Calabro
Jane Calvani
Timothy P Carey
Kathleen Chase
Michael Coleman
Michael Coleman
Alan Cylinder
Patricia Daly
Rebecca Daniels
Viki Denny
Tobey Dichter
Molly Dougherty
Stewart Eisenberg
Cheryl Fedyna*

*Deb Felman
Judy Finkel
Brian Flieder
Melvyn Freid
Alexandra Gibson
Charles Grafman
Hal Greenblatt
Julie Harrington
Lee Herman
Mark Hughes
Gail Kass
Nancy Lee Kathan
Ellen Kaye
Harvey Kimmel
Leslie Kramer
Kristina Langlais
Trish Leone
Keith Lyons
Jill Marchick
Katie Marmoro
Robert Morrison
Therese Obringer
Aleni Pappas
Karl Perkins
Jay Pomerantz
Jim Poole
Bobby Reed
Laura Regnier
Penny Rezet
Brett Riley
Renee Rollin
Mike Roselli
Sam Rossman
Bobbie Ruby
Patricia Saddier
Christopher Santaniello
Dustin Schultz
Charles Schwartz
Carl Sheingold
Paul Siegel
Norma Simmonds
Gayle Smith
Edward Solomon
David Stevens
Richard Thorne
Lisa Upshaw-Mayo
Kathleen Valley
Tracey Welson-Rossman
Andrew Whelan
Barbara Wilk*

SCREENWRITER

*Yoomi Astley
Gregory Basile
Danny Bedrossian
Becca Bernstein
Wendy Black
Adam Block
Nancy Blood
David Borgenicht*

*Laura Bryce
Madeleine Champion
Pauline Cohen
Shirlana Dash
Kevin Daug
Annamarie Devito
Peter Escalada-Mastick
James Farmer
Michael Feighan
Ruth Fine
Patricia Fiorella
Kyrie Fisher
Rachel Hampton
Lori Hansen
Lystra Harris
William (Bill) Hooper
Scott Hudson
Janet Johnson
Brittany King
Susan Klein
Erik Larson
Michael Lerman
Jay Minkoff
Gina Moore
James Mulcahy
CJ O'Berry
Keith Pittman
Joseph Roberts
Joshua Rosen
Heather Ruddock
Rebecca Schmitt
Gene Schneider
Trey Shields
David Sinkler
John Smith
Sarena Snider
Corinne Stahl
Erin Teeter
Carolyn Temin
Travis Trew
Alice Trice
Elizabeth Young
Landon Zakheim*

BEST BOY/ BEST GIRL

*Molly Ahern
Concha Alborg
Peter Alele
Chris Altum
Samantha Aman
Robert Aronowitz
Barbara Aronson
Gisele Bathish
Dwight Bechtel
Meaghan Bixby
Taylor Black
Sharon Blumberg
Ade Bolden
Amelia Boss
Gabriel Chacon*

*Rochelle Cohen
Edmund Cohen
lori Cohen
Sarah Collett
Marie Conti
Jim Conway
Donna Cordner
Julie Courtney
Warren Crown
Kaye Crown
Melissa Danzer
Jennifer Daug
Dominic DiBernardi
Mario Dimaiio
Ruth Ditullio
CharLOTte Dobrasin
Patricia Donahue
Linda Donovan
Sue Dudkin
Malcolm Ecker
Paul Farber
Gilbert Feinberg
Bill Felty
Steven Frable
Jason Freeman
Debra Goldstein
Carol Goodrich
Carol Greco
Gary Grunder
Amanda Hallock
Whitney Hamm
Lawanna Handwerk
Sean Hanrahan
Matt Helfant
Caren Hosansky
Kimberly Hugo
Richard Jaffe
Paul Kahn
Patricia Kalata
Elizabeth Kaliner
Stan Katinsky
Lisa Kaulbach
William Kempton
Judith Kornfeld
Nina Korsh
^Roger LaMay
Rochelle Litman
Patricia Malley
Esther Marshall
Sabina Mauro
William McCool
Kathleen McGrann
Michael McManus
Marlene McPherson
Jay Meadow
Andrew Meehan
Mindy Mellits
Morgan Mintz
Sean Mscisz
Gibbs Murray
Susan Myler
Barbara Nelson*

*Emmanuelle Nicolas
Katherine Niven
Ellen Noerenberg
Justin Pakuris
Satoko Parker
Daria Petraglia
Ron Powers
Wendell Pritchett
Malachy Quinn
Ana Radonjic
Jason Rekulak
Andrea Ribier
Jeanne Rohach
Ena Rosen
Fred Rosso
Bernard Rothman
Metro Sauper
Stefan Schreffler
Janice Smith
Daniel Smith
Amanda Taylor
Dorothea Taylor
Rochelle Teachey
Bob Uris
Judy Van Zant
Kevin Walshe
Geraldine Wang
Mark Wasson
Robert Weinberg
Joan Wenger
Virginia Wentz
Will Whetzel
Edward Wiener
Paul Williams
Kathryn Wohlschlaeger
John-Paul Yunque*

GAFFER

*John Abrams
Tomeka Abron
Sri Adusumalli
Jacqueline Akins
Jak Amado
Vincent Amoroso
Helene Amster
Kay Armstrong
Jane Balascki
Julie Becker
Graham Beckley
Ron Benenson
Rita Berger-Morra
Laurie Bernstein
Keith Berthrong
Aida Berzins
Charlotte Biddle
Charlotte Biddle
Janice Bogen
Ade Bolden
Doug Boyd
Patricia Boyer
Erica Brendel*

Janet Brinkman
 Lorena Broesamle
 Clifford Brown
 Benjamin Brown
 Dean Burley
 Rosemary Capirchio
 Christopher Carey
 Tom Castellini
 Frank Cellucci
 Justin Chen
 Gail Ciociola
 Samantha Clark
 Jeff Cochran
 Stanley Cohen
 Ralph Collins
 James Conmy
 Frances Connolly
 John Conte
 Frances Conwell
 Rosemary Cook
 Harriet Cooper
 Gerald Corrigan
 Andrew Cowell
 Edwin Coyle
 Cynthia Crumlish
 Francine Cruz
 Elena Cupingood
 Carolyn Curci
 Julie Curson
 Gregory Curttright
 Ellen Danish
 Terry Decker
 Linda Descano
 Marilyn Deutsch
 Helen Diemer
 Donna Dodderidge
 Michael Donahoe
 Timothy Dooley
 Bridget Dorfman
 Russel Dorwart
 Russel Dorwart
 Edward J
 Dougherty Jr
 Judy Drasin
 Nigel Dunne
 Lisa Eckenroth
 Udo Edelmann
 Frances L. Egler
 Sharon Ellison
 Kathleen English
 Walter Evans
 William Ewing
 Julio Feldman
 Todd Feldman
 Elit R Felix li
 Anthony Flacco
 Angela Fontes
 Dodi Fordham
 Pamela Freyd
 Diane Fuchs
 Casye Gabbard
 Lynn Gabbard
 Maxine Gaiber
 Susannah Gale
 Richard Gerber
 Terry Gillen
 Meredith Goldsmith

Brenda Goodis
 Joan Gordon
 Joan Gordon
 Katya Gorker
 Kendra Gouse
 Howard Green
 Jevon Green
 William Grizos
 Gary Grunder
 Timothy Haft
 Dawn Hagopian
 Marcia Halbert
 Robert Hanlon
 Carl Hansen
 Katherine Hayden
 Stanley Hershey
 William Hidalgo
 Jennifer Higdon
 John Hildebrand
 Max Hofman
 David Hofstein
 Tracy Hofstrom
 Christina Hogan
 Christine Hollister
 Ann Marie Horner
 Sharon Hough
 Sunny Huang
 Stephen Huntington
 William Hutchison
 Mohammad Ibrahim
 Lucy Jablon
 Ingrid Jackson
 Kathy Jaffari
 Jackie Jaspers
 Rachel Jenerett
 Janice Johnson
 Leora Jones
 Marcella Jordan
 Roberta Kangilaski
 Susan Kanterman
 Arlan Kardon
 Stacy Kasdin
 Linda Katz
 Hans Kellner
 Maurie Kerrigan
 Nina Klein
 Joanne Klein
 Linda Koenigsberg
 Mel Kohn
 Jacqueline Kraeutler
 Barbara Kretchmar
 Edward Kung
 L.A Kuntz
 Carol Labelle
 Christopher Landy
 Roland Laramee
 John Lawson
 Deborah Lengyel
 Susan Levering
 Ann Levine
 Rochelle Lewis
 Carol Lidz
 Harold Litt
 Jeffrey B Lonoff
 Max Lovitz-Wolfson
 John Paul Macduffie
 Kathleen Makoid

Clemens Manista
 Jennifer Marco
 Frank Markle
 Eric Marturano
 Elizabeth Massele
 Austin Mathis
 Ann Mayer
 John McCall
 L'oreal McCollum
 Kate McDevitt
 Craig McElwee
 Matt McGovern
 M Sean McManus
 Scott McNulty
 William Mello
 Chuck Meyers
 Nancy Middlebrook
 Roxanne Migliacci
 Madelyn Mignatti
 Ronald Miller
 Kathy Miller
 Marty Millison
 Audrey Milstein
 Alan Milstein
 Edward Moon
 Daniel Moran
 Ann Morris
 Sanford Mozes
 Maxwell Mueller
 Gregory Murray
 Lisa Murtha
 Ellen Mutari
 Juanda Myles
 Masaru Edmund
 Nakawatase
 David Nastasi
 Lathrop Nelson
 Michael Nolan
 Marta Nolan-Alley
 Charlene Nolten
 Susan Nyberg
 Richard O'Malley
 Martin Oberstaedt
 Patience Okolie
 Brian Ortelere
 Matt Ortiz
 Beth Oswald
 Simon Oulouhojian
 Larry Pace
 Kaphana Pai
 Michael Palazzo
 Marion Parkinson
 Clifford Pearlman
 Sharon Pearson
 Scott Peterman
 Nancy Petersmeyer
 Robert Pisani
 Judy Pote
 Jackie Promislo
 Sara Rafalin
 Audette Rane
 Andrew Rasure
 Lawrence Real
 John Redden
 Betty Rice
 John Rice
 Debbie Richter

Daniel Rico
 Gabriella Romani
 Ena Rosen
 Paul Rosen
 Lynn Rosenthal
 Edwin Rosenthal
 Valerie Ross
 Carl Rotenberg
 Erica Rothberg
 Martin Rubel
 Cynthia Rudy
 James Russo
 Jake Rutkowski
 Xabier Saavedra
 Ann Sacks
 Reuben Saideman
 Michele Saland
 Teresa Sarmina
 Teresa Sarmina
 Terri Schmitt
 Kathy Schneider
 Joan Schultz
 Karen Schwartz
 Lucas Schwenk
 Angelina Sciolla
 Nina Segre
 Thomas Sellitto
 Ellen Seltzer
 Gail Sernoff
 Lisa Servon
 Franklin A Shaffer
 Stephanie Shepard
 Jonathan Silver
 Corey Simmons
 Christina Simmons
 Owen Sindler
 Robin Slutzky
 Stephen Smith
 John M Smith
 Stanton Smullens
 Sarakay Smullens
 Thomas Speelhoffer
 Heather Speirs
 Elaina Spilove
 Craig G Steen
 Terri Steinberg
 Jordan Strauss
 Bertram Strieb
 Dale Sturgess
 William Surman
 Betty Jean Swartz
 Melody Swetra
 Marta Sykut
 Mary Jude Szymanski
 Joan Tartanian
 Joseph Taylor
 Sharon Thompson-
 Schill
 Elissa Torre-Lewis
 Togo Travalia
 Pamela Tudor
 Lynn Turchin
 Eileen Tyrala
 Sharon Ullman
 Lisa Unger
 Deborah Vaughan-
 Gowen

Joe Vereneault
 Beth Vernick
 Barbara Vetri
 Johanna Vogel
 Edward Von Stein
 Jacinta Vrabel
 Peggy Wachs
 Daniel Wahl
 Christa Walck
 Christa Walck
 Lisa Washington
 Blake Washington
 Eric Webb
 Ronald Weingrad
 Carl Weiss
 Harriet Weiss
 Susan Welch
 Sno White
 David Wierz
 Mattie Wilson
 Greg Winchell
 Meg Wise
 Joan Wohl
 Lillian Youman
 Leslie Zahler
 Joan Zylkin

GRIP

Pauline Abernathy
 Jacob Abraham
 William Adair
 Mignon Adams
 Evelyn Adler
 David Allen
 Nora Alter
 Kathleen Anderson
 Sneha Arjun
 Agnes Armao
 Kim Armstrong
 Richard Atkins
 Roxellen Auletto
 Melba Axelrod
 Sally Baldus
 Lorie Balistocky
 Harry Bambrick
 James Banko
 Joy Bannett
 Karen Bareiss
 Scotty Barnhart
 Herman Baron
 Sally Barron
 Nora Barry
 Regina Basile
 Kenya Bates
 Emily Batista
 Joel Beaver
 Lyudmyla V
 Berestetska
 Mary Bernstein
 Lisa Bernstein
 Jane Berryman
 Brenda Block
 Curtis Block
 Rita Block
 Marcia Bloomfield
 Tracy Blumenfeld
 Susan Boose

Gail A Borits
 Rhonda Bortnicker
 Dianna Branch
 Gabriella Brandis
 Diana Brandlich
 Sivia Braunstein
 Patrick Bredehoff
 Dina Brena
 Linda Brick
 Olivia Brinksman
 Robert Briselli
 Audrey L Brisson
 Beatriz M Brown
 Sandra Brown
 Joyce W Burd
 Joyce W Burd
 Sean Burke
 Ross Burlingame
 Kathleen Bush
 Jayne Cabnet
 Ronald Cahan
 Lisa Calvano
 Vincent C Cancro
 Michael Carroll
 Janet Cary
 Rod Cavanaugh
 Leah Chamberlain
 Julia L Chapman
 Petritsa Chatzitziva
 Bill Cheeseman
 Giovanna Chiti
 Eldon Chorney
 Ted Chylack
 Dawn Ciallella
 Shaun Cole
 Spencer Cole
 Ellen K Coleman
 Rosina Coltellarolo
 Patricia Comfort
 Cheryl Conte
 Kathy Corby
 Timothy Corrigan
 James Coyne
 Grace Crawford
 Michael Curran
 Linda Cutler
 Joy Cutler
 Vibiana Cvetkovic
 Pamela Dalton
 Frank Danay
 Diane Danzeisen
 Susan Davis
 Bruce Davis
 Fran Deitrich
 Lourdes Delgado
 Thomas Delorenzo
 Kim Delroccili
 Kim DeNight
 Roy DeRousse
 Ilene Dickerman
 James Dill
 Maxwell di Paolo
 Richard Dixon
 Kerry Dolan
 Henry Dolberry
 Aliya Dossayeava
 Murray Dubin

102 THANK YOU

Regina Duffin
Victor Dunson
Suzanne Eagleson
Michael Eckstein
Joe Ehrman-Dupre
Margaret Emerson
Gerald Escovitz
Evelyn Eskin
Rosemary Esposito
Gordon Estes
Chris Evangelista
Thomas Eveslage
Peter Fader
Theopolis Fair
Nancy Farmer
Nikki Feagin
Michael Feldman
Stephanie Feldman
Bruce Finlayson
Marian Fisher
Shawna Fitzgerald
Carol Fixman
Marsia Fluehr Trainor
Margaret Foley
Wendy Forman
Lea Fortunato
Philip Fox
Gayle Fox
Marilyn Frank
Melania Freeburn
Russell Freedman
Rasheea Freeman
Bonnie Freundlich
Frank Friedman
Marie Fritzingler
Paula T Fuchsberg
Harry Fuertes
Ellen Furstenberg
Paulette Gabriel
Susan Gailey
Jill Gassensmith
Michael Gatto
Nancy Gellman
Linda Gerson
Linda Gerson
Dina Ghen
Ann Glass
Susan Goldberg
Jay Goldenberg
Patricia Goldentyer
Shirlyelaine Gray
Marilyn Gray
JoAnn Greco
Cheryl Green
Lesley Greenberg
Elizabeth Greenspan
Rachel Gross
Gail Group
Peter Gualtieri
Frank Guarnaccia
Janet Hagan
Marjorie Hallowell
D Hamlet
John Hanna
Diana Hare
Toby Harke
Larry Hart

Christian Hartsough
Jean Haskell
Joseph Hauber
Glenn Hauler
Diane Hedrich
William Helfand
Nancy G Heller
Marianne E Herbst
Joshua Higham
Geoffrey Hindle
Terry Hirshorn
Denise Hodgson
Sharon Hoffberg
Linda Hoffman
Melany Hoffman
Hon. Harris N. Hollin
Brigid Hynes-Cherin
Thomas Ipri
Jhona Ireland
Kamilah Jackson
Lewis Jaffe
Matthew Jauregui
Tina Jenneray
Carol Jessup
Nicholas J Johnson
Steven Johnson
Victoria Jones
Stephen Joyce
Bernice Kaplan
Zeynep Dilek
Karabucak
Edda Katz
Joel Katz
Kate Kelsen
Jaclyn Kerr
Lawrence Kerson
Steven J Kilcoyne
Jackie Killian
Lillian Kinney
Victoria Kirkham
Barbara Klauer
Morris Klein
Joshua Klugman
Allison Koehler
Suzanne Koff
John Kominetz
Leonard Kornit
Ruth Kraemer
Myra Kranzel
Carole Krasick
Sandra Kuby
Shirley Kurland
Jillian Lachowicz
Susan LaDuca
Éléonore Lafitte
Simanti Lahiri
Jessica Lan
Joseph LaPenta
Margarete Larese-Ortiz
Deborah Larkin
Kramer
Eric Larsen
Robin Lebow
Ellen Lee
Marc Lefebvre
Michael L Leiendecker

Edd Leonard
Alex Leonardis
Robert Leonetti
Joan Lerner
Carol Lert
Resa Levinson
Natalie Levkovich
Ellen Liff
Patricia Lima
Joni Lipson
Esther Liu
Suzanne Low
Jingchao Ma
Andrea Macfadden
Deborah Madonna
Marian Makins
Mark Makurath
Burwell Mandel
Leonora M Mangine
Terry Maricondo
Lynn Marks
Glenda Marshall
Colleen Marsini
Donald Martin
Susan Mayo
Ellen Mazer
Phil McCarty
Robert McCormick
Edward McDonnell
Kate McGirr
Pat Mcinerney
Cathy McKinney
Cynthia McKnight
Paul McLean
Jennifer Mclean
Dianne McMillan
Ann Mcnamee
Dean Mcquirms
Raquel Melul
Toby Meyer
Norma Michaels
Yolanda Middleton
Melvin N Miller
Lashonda Miller
Rina Mitchell
Ross Mitchell
Elizabeth Moore
Ruth Morelli
John Morgan
Jeff Morgan
Melissa Morris
Lucia Morstadt
Joan Mower
Julie Moyer
Gary Mueller
Arman Murphy
Thomas Myernick
Ron Myers
Meagan Nanna
Shara Neidell
Kirk Nowack
Fred Nugent
Kelly A O'Hara
Tanya Oneill
Jennifer Paracuellos
Guillaume Paracuellos
Andrew Patterson

Jacqueline L Pearlman
Jim Peightel
Susan Perloff
Joanne Pierce
Jenny Pierce
Lucille B Pilling
John Pitasky
Maralyn Lois Polak
Farida Pomerantz
Elissa Prichep
Carolyn Prue
Eli Prysant
Mark Raivetz
Martin Randell
Alice M Randolph
John Randolph
Paul Rathblott
Martin Rayala
John Reid
Evelyn Reider
Gloria Reisman
Mary Richmond
Marjorie Risman
Deborah Robbins
Michele Roberts
Vonetta Robinson
Barbara Rocco
Michael Rochester
Margret Rohdy
Sergio Rojstaczer
Jay A Roseman
Helen Rosen
Sheila Rosenblum
Shelley Rosenfeld
Augustine Roth
Marjorie Roth
Beverly Rubin
Marta Rusek
James M Ruvolo
Barbara Ryan
Paul F Sacher
Susan Saltzman
Joan Saltzman
Roberta Sampson
Gillian Sankoff
Alan & Diane Savitz
Beth Schad
David Schellenberg
Jay Schinfeld
Will Schmenner
Florian Schodel
Susan Schrader
Esta R. Schwartz
Evelyn Schwartz
Claire R Scott
Dr. Kathy Segal
Barbara Seletsky
Terry Seligmann
Deniz Selman
Delores Senek-nemet
Anne Shanley
Peggy Share
Tom Sherman
Susan Shulman
Steven Shutt
Bruce Sigman
Marcus Siler

Josh Silver
Thomas Simek
Paulette Singleton
Harris Sklar
Susan Sklaroff
David Sleasman
William Smith
Mina Smith-Segal
Jerry Sorkin
George Spadea
Gregory Specht
Sandra Speight
Doris Steerman
Sandra Stevens
Pat Stewart
Francine Strauss
Stephen Stumpf
Liam C Sullivan
Annie Sung
Cy Swartz
Mark Swirsky
Natan Szapiro
Janet Taylor
Louis Temme
Clayton Thomas
Bonnie Thompson
Cinnamon N Tinsley
Nareg Torosian
Priya Travassos
Robin Trew
Barbara Trimble
Nicholas Trotta
Robert Tunick
William Untereker
James Vance
Hope Victor
Kris Ward
James Warden
Julian Washington
Vince Watchorn
Noah Webster
Taube Weinberg
Rebecca Weiser
Barry Weisfeld
Ilene Wexler
Antonia White
Richard Wilhelm
Anthony Williams
Eloise Wood
Bette Woolsey
Cornelia Yetter
Michaeline Young
Molly Yun
Benjamin Zuckerman

YOUNG FRIENDS
Luke Anderson
Crystal Ayler
Tunde Bamigboye
Megha G Basavappa
Hannah Blake
Jessica Blundin
Emily Bower
Sophia Brodsky
Michael Canino
Livia Charman
Jezebel Ciervo

Crystal Ciervo
Ryan Cohen
Aaron Coleman
Jake Cooley
Donald Coughlan
Joyel Crawford
Joseph Croft
Katie DeFries
Kayla Delgado-Partridge
Steve Delturk
Frank DeSimone
Alexandra DiRico
Aliya Dossayeva
Amanda R Dougherty
Eric Drago
Kelly Durlay
Brittany Elliott
Nathan Fried
Rachel Fryd
Franco Fusaro
Hannah Gittler
Robert Goy II
Vincent Gravina
Shirlyelaine Gray
Sarah Hafer
Joseph Hardy
Heather Hartz
Julia Hatmaker
Carolyn Haynes
Andreina Hein
Sara R Henning-stout
Kristin B Henson
Sean Hillary
Renell Hogans
Jasmine Holiday
Ryan Houldin
Emily Hurster
Ryan Hyde
Kamilah Jackson
Christine Kemp
Keyleigh Kern
Lillian Kinney
Alexa Koike
Hazel Lamond
Naquawna Letman
Raymund Li
Alex Litvinas
Brian Marino
Patrick Markey
Jake Maroney
Daniel Martinez
John Masino
Kate McDevitt
Brittany McGovern
Meghan Mchugh
Andrew Morton
John Muccino
Heather Mushock
Caitlin Nelson
Octavius Newman
Brandon Niezgod
Carlye Norton
Brittany O'Hara
Joyce Pan
Esteban Parada
Dafni Passa

Laura Pattillo
 Scott Peterman
 Ashley Pfeiffer
 Michelle Platt
 Jorge Presser
 Jacqueline Purtell
 Nicholas Rapport
 Sara Richman
 Courtney Risch
 Patricia Rizzo
 Elias Rosen
 Deborah Rounick
 Brett Rubin
 Rebekah Ruiz
 Emily Rupert
 Heidi Saman
 Michael Sheridan
 Zachary Shevich
 Lauren Silvestri
 David Sisbarro
 Joseph Skale
 Samantha Smith
 Justin Staley
 Amanda Storey
 Melissa Strong
 Robert Sutton
 Alison Swety
 Lane Taylor
 Anne Taylor
 Nicole Thuestad
 Nathan Vader Wyse
 Kathleen Vanhorn
 James Voges
 Libby White
 Brittany Wickham
 Diana Xie
 Kai Xu

STUDENT

Reem AlRabiah
 John Bates
 Kristina Bodnya
 Joseph Bretschneider
 Zhisang Chen
 M.R. Cohen
 Justin Cook
 Isaiah Coplon
 John Coughlan
 Dorothy Diana
 Joppa Falston

Andres Fernandez
 Maria Giannopoulou
 Julia Grayer
 Emmy Hancock
 Luther Hoheisel
 Kenita Jalivay
 Sidney James
 Daryel Jarman
 Anthony Kearse
 Licco Lee
 Christopher Liu
 Ruihong Liu
 Ran Liu
 Yucong Lu
 Matt McGuire
 Nasouh Mourabet
 Mikia Muhammad
 Eric Mulholland
 Nadia Mykysey
 Judith Newborn
 Swati Poddar
 Veronica Potenza
 Sheldon T Riddick
 Rockay Salmon
 Jeffrey Savitz
 Lynne Schleifer
 Susan Thompson
 LJ Troilo
 Jayson Weingarten
 Jordan Weiss
 Angela Willis
 Alanna Wright
 Lacy Wright

LUMIERE SOCIETY AS OF 9/15/17

The Lumiere Society is for members who have supported PFS for five (or more) consecutive years. Thank you for your commitment!

Susan Abrams
 Cynthia Adams
 Jack Adler
 Shehab Ahmad
 Charlene Aikman
 Concha Alborg
 Joseph Amodei

Chris Archer
 Valerie Arms
 Kay Armstrong
 Robert Aronowitz
 Tom Ashley
 Regina Austin
 Phyllis Bailey
 Lynda Barness
 Gisele Bathish
 Dwight Bechtel
 Ron Benenson
 Adrienne Berger
 Rita Berger-Morra
 Barbara Black
 Adam Block
 Elayne Bloom
 Louis Bluver
 Jill Bonovitz
 Janet Brinkman
 Ruth Brown
 Michael Buckley
 Shelley Burcat
 Sean Burns
 Helen Buttell
 Timothy P. Carey
 Thomas Castellini
 Kathy Chase
 Chloe Cho
 Nancy Claster
 Norman Cohn
 Sarah Collett
 Mike Costantino
 Julie Courtney
 ^moriJP Cummins
 Julie Curson
 Peter Dachowski
 Joyce Darrow
 Jennifer Daug
 Ellen Davis
 Viki Denny
 Dominic DiBernardi
 Mario DiMaio
 Jay Donner
 Sue Dudkin
 Deborah Duskey
 Andrea Ehrlich
 Justin Ennis
 James Farmer
 Cheryl Fedyna
 Judith Finkel

Patricia Fiorella
 Anthony Flacco
 Brian Flieder
 Tema Freed
 Meryl Freedman
 Harry Freedman
 Melvyn Freid
 Arlene Friedman
 Danita Fries
 Eileen Garstka
 Vivian Gast
 Mike Geno
 Richard Gerber
 Nanci Gilberg
 Daniel Gindin
 Stanley Ginsburg
 Wendy Glazer
 Marc Goldberg
 Joel Gottfried
 Samuel & Jodi
 Greenblatt
 Rochelle Greenfield
 Michael Greenwald
 Jay Guben
 Joan Gubernick
 Rutenberg
 Crystal Gurin
 Michael Hairston
 Phyllis Halpern
 Lystra Harris
 Margaret Harris
 Adrienne Hart
 Libby Harwitz
 Beverly Hayden
 Brad Heffler
 Darla Henning
 Ralph Hirshorn
 Max Hofman
 Christina Hogan
 Jill Horn
 Robert Hotes
 Kimberly Hugo
 Joann Hyle
 Jon Ivey
 Janet Johnson
 Robert Jones
 Yasmin Kafai
 Deborah Kahn
 Ronald Kaiserman
 Roberta Kangilaski

Susan Kanterman
 Molly Karpin
 Stan Katinsky
 Linda Katz
 Ellen Kaye
 Carole Keidel
 Charles Kelly
 Lawrence Kerson
 Laurie Kirszner
 Susan Klein
 Marlene Kline
 Allison Koehler
 John Kominetz
 Leslie Kramer
 Helen Laman
 Roger LaMay
 G T Lenard
 Charles Lerman
 Steve Lerner
 Harriet Lessy
 Susan Levering
 Donald Levinson
 Rochelle Litman
 Keith Lyons
 ^Joe Manko
 Esther Marshall
 Megan Martin
 Salvatore Martino
 Rosalie Matzkin
 Wil Maxton
 Leslie Mazza
 Tamme McClelland
 Punit Mehndiratta
 Mindy Mellits
 Marty Millison
 Barbara Mirell
 Robert Moore
 Martha Moore
 Virginia Morris
 James Mulcahy
 Gibbs Murray
 Nadia Mykysey
 Suzanne Naples
 David Nastasi
 Charlene Nolten
 Richard O'Malley
 Justin Pakuris
 Howard Panitch
 Elisabeth Perez Luna

Ruth Perlmutter
 Suzanne Petruzell
 Keith Pittman
 Laura Raab
 Ana Radonjic
 Lise Raven
 Lawrence Real
 Nancy Resnick
 Claudine Richman
 Mary Richmond
 Brett Riley
 Dena Robbins
 Kathleen Roberts
 Franklyn Rodgers
 Gabriella Romani
 Mike Roselli
 Barbara Rosenzweig
 Barbara Rosin
 Valerie Ross
 Carl Rotenberg
 Bernard Rothman
 Roberta Ruby
 Cynthia Rudy
 Barbara Ryan
 Reuben H. Saideman
 Gene Salkind
 Julius Santise
 Stefan Schreffler
 Denise Scobee
 Barry Scott
 Steve Shemin
 Katie Sieckman
 Caroline Simon
 Shirley Smith
 Gayle Smith
 Heather Speirs
 David Stevens
 Patrick Thumudo
 Donald Todd
 Ernie Tracy
 David Traverso
 Peggy Vogelsson
 Donna Wargo
 Taube Weinberg
 Barry Weisfeld
 Kelly Wolfington
 Linda Yaffe
 Karen Yuska

NOTES

104 THANK YOU

WE APPRECIATE OUR 2016 PFF VOLUNTEERS

Zareefa Abdul-Adl
Meshach Abednego
Mackenzie Abernethy
Tomeka Abron
Bev Agard
Reem AlRabiah
Chineme Aniagba
Katie Arnold
Bernetta Ayers
Clement Baa-Adomako
Briana Bailey
Carolina Barbosa
Jewel Barnettier
Tammi Bathke
Caroline Batoff
Graham Beckley
Alana Wright Benton
Ashley Bilger
Alexis Black
Chris Bloomer
Paul Blore
Anna Boffice
Jenna Bond
Milton Boone
Dami Boswell
Marie Boudazin
Sinead Brown
Clifford Brown
Yvonne Brunson
Brielle Bryson
Kathleen Caldwell
Shuqian Cao
Bernard Carmichael
Catherine Carnabuci
Judith Casanova
Camila Castillo
Mary Cervantes
Jennifer Chen
Sandy Chen
Lillian Christiansen
Maddie Clark
Tanjaro Coleman
Erin Colville
Cynthia Conaron
Frances Conarone
Jennifer Cook
Megan Cooley
Kristin Cortez
William Costello
Sheree Creul
Francis Cruz
Francine Cruz
Glenn Cuff
Tahira Custis
Dan DalMonte
Benjamin Daniel
Quadira Daniels
Maya Danzig
Valorie Daskilewicz
Dariel Davis

Michael Davis
Melissa De Leon
Alicia DeLarge
Christina DeLulb
Onias Dickson
Max Dinella
Anthony Dixon
Jazmin Dogan
Jaili Dong
Sam Dougherty
Ariana Downs
Tenille Draper
Lana Duda
Elizabeth Ellis
Sharon Ellison
Armin Entezari
Michelle Esposito
Allan Fajardo
Honora Feinberg
Kahleanna Ferguson
Suzanne Fetterman
Matthew Fiegleman
Corey Flood
William Forrest
Susannah Gale
Danny Garfield
Azza Gasim
Briana Giasullo
Rhonda Gibson-Phifer
Tom Gillin
Janyce Gasper
Emily Glycenfer
Anne Gonet
Shivsai Gongalla
Nestor Gonzales
Lorraine Gonzalez
James Gorry
Grant Gow
Rosemarie Graham
Kayla Gray
Luciane Green
Andre Griffith
Roohani Guar
Barbara Habershaw
Vanessa Habershaw
Cassandra Haggerty
Amina Haqq
Briana Harper
MyJae Harris
Anne Hejsek
William Hidalgo
Marlyn Hirschhorn
Christopher Ho
Chris Hogerty
Sam Hojnowski
Sharon Hollingworth
Asha Holmes
Markeeta Holmes
Tyler Horst
Lara Horwitz

Zixiao Huang
Sunny Huang
Tracey Hutchinson
Mohammed Ibrahim
Isaias Jacinto
Vivienne Jackson
Lorin Jackson
Ingrid Jackson
Nicole Jefferson
Jayda Jenkins
Kaixin Jiang
Norma Johnson
Janice Johnson
Elizabeth Jones
Taisha Jones
Leora Jones
Paris Kalamaras
Pavan Kalidindi
Neha Kataruka
Jaclyn Kelly
Jonathan Kielbus
Jennifer Kim
Zach Kingston
Lily Lajoie
Dax Lamar
Jihan Latimer
Vanessa-Rae Lawrence
Hoang Le
Griffin Leydon
Patti Leydon
Yutong Li
Shari Lieblich
Abbi Linden-Chirlian
Sarah Lively
Denise Lively
Eric Lovett
Neil Macrini
Robertta Marcus
Maryn Marston
Renee Martin
Liz Massele
Kavi Mathur
Raman Mathur
Brittany Mayer
Julia Mazzoni
Domonique McClendon
Donna McCray
Han McEwen
Kalea McKay
Devin McNulty
Lily Medosch
Madhav Mehta
Alex Mena
Melissa Metelits
Carlin Michel
Stephanie Michel
Kathryne Mieczjak
Laila Milevski
Anuj Mishra
Zhulin Mo

Talene Momjian
Natalia Moreno Arias
Rachel Mueller
Ayeshajan Mufti
Mikia Muhammad
Isaiah Muhammed
Joyce Murphy
Juanda Myles
Troiana Nesmith
Shaine Ninan
CJ O'Berry
Stephen Omoyinmi
Mark Oswald
Sheree Page
Visiliki Papanikolopoulos
Madhur Parihar
Dafni Passa
Jay Patel
Neil Patel
Raj Patel
Vick Patel
Andrew Pearse
Viet Pham
Natnaaree Pichetpongsa
Andrew Pollard
Jim Poole
Jim Pooly
Greg Poppa
Christopher Potts
Ciara Powell
Kenisha Prendegast
Melissa Puchek
Holly Pyles
Frances Rausch
Grant Reyanrd
Scott Reznick
Daniel Rico
Matt Rieman
Taylor Robel
Donovon Rodd
Jessica Rogers
James Ropars
Cindy Rosen
Elias Rosen
Breanna Ruiz
Mike Rundle
Shadman Sakib
Tyair Sallam
Donald Saltsgaver
Cierra Saunders
Austin Scaffidi
Erin Scheckenbach
Rosemary Scott
Shoshannah Seefield
Wendy Segal
Christi Sergio
Arav Shah
Erin Shann
Rita Sharper
Destiny Smith

Samantha Smith
Alison Smyth
Connor Soles
Kristal Sotomayor
Lucy Soutter
David Spann
Jasmine Speaks
Nicole Spicer
Egypt Staley
Raia Stern
Qiyue Sun
Manasa Surabhi
Nancy Sutter
Melody Swetra
Marta Sykut
Teran Tadal
Arlene Tanksley
Debbie Tarantino
Betz Tartaglia
Kahleen Taylor
Rebecca Teller
Linh Than
Ian Thomas
Jas Thomas
Jennifer Tripp
La Recia Tripp
Melissa Tucker
Lisa Upshaw-Mayo
Stephanie Valdivia
Andrew Valentino
Penelope Velasco
Riff Viana
Caitlin Vivian
Linh Vu
KhanhMy Vuong
Ellie Wagner
Benjamin Wang
Sharon Waters-Pearson
Justin Wax
Kathy Weber
Ed Weiner
Rose Weldon
Andrew Wert
Martin White II
Bill Wiener
Chivonne Williams
Julian Williams
Suzanne Winchell
Anita Winkfield
Andrew Wolf
Julie Wood
Lucas Wozniak
Luxia Xu
Xincheng Ye
Courtney Young
Wenting Yuan

STANDARD TAP

FRESH LOCAL DRAFTS
FRESH LOCAL FOOD TO 1am
901 N. 2nd St.
standardtap.com

Temple University
FILM AND MEDIA ARTS

Cultivating the citizen artist,
with graduate programs in new media,
narrative film and documentary arts

TEMPLE UNIVERSITY
Center for the Performing and Cinematic Arts

Learn more: tfma.temple.edu
215.777.9135 • tfma@temple.edu

Ardmore Toyota
www.ArdmoreToyota.com

Is Proud to support the
Philadelphia Film Society and
the 26th Annual Philadelphia
Film Festival

ARDMORE TOYOTA

219 E Lancaster Ave. Ardmore, PA 19003
(610) 645-5000

Vicio
ARTISANAL MEZCAL

*"At first sip Vicio tastes like a fine
jovent tequila but after another
velvety swallow, you feel its
signature smoky notes bloom."* -
Philly.com

SILVER MEDAL
2016 San Francisco
World Spirits Competition

Brought to you by
Dock Street Spirits
Philadelphia, PA

106 FILM INDEX

#

11/8/16 80

A

A Ciambra 50
Alaska is a Drag 81
AlphaGo 81
At the Drive-In 82

B

Bad Day For the Cut 88
Bad Lucky Goat 84
The Ballad of Lefty Brown 46
The Bar 89
Beauty and the Dogs 51
Beloved 92
Blade of the Immortal 89
Blame 70
Bloody Milk 62
Bobbi Jene 74
Borg/McEnroe 47
BPM (Beats Per Minute) 63
Breathe 47
Brimstone and Glory 75
Bye Bye Germany 51

C

The Cage Fighter 75
Chappaquiddick 48
Custody 63

D

Darkest Hour 33
The Desert Bride 66
The Divine Order 52
Django 85

E

The Endless 71

F

Faces Places 40
Flesh and Blood 82
The Florida Project 34

G

Gemini 71
Ghost Hunting 76
Gilbert 76
Golden Exits 83

H

Have a Nice Day 52
Holy Air 53

I

Ichi the Killer 93
In Syria 53
In the Fade 41
The Invisible Guest 67
Ismael's Ghosts 41
I, Tonya 29

J

Jane 42
Just to Be Sure 64

L

Lady Bird 35
The Last Detail 93
Last Flag Flying 36
Let the Corpses Tan 90
Living on Soul 85
Love Means Zero 83

M

Marlina the Murderer in Four Acts 54
Mobile Homes 54
Montparnasse Bienvenue 64
Most Beautiful Island 72

N

Neil Young Trunk Show 94
The New Radical 77
Newton 55

O

Oh Lucy! 72
On Body and Soul 55
One of Us 77
The Other Side of Hope 42

P

Philadelphia 94
Princess Cyd 73

R

Radiance 43

S

Sammy Davis Jr.: I've Gotta Be Me 86
Scaffolding 56
Sister of Mine 67
Sollers Point 73
A Sort of Family 68
Souvenir 86
Spoor 43
The Square 56
Sweet Country 57

T

Thelma 57
Thoroughbreds 48
Three Billboards Outside
Ebbing, Missouri 31

U

Under the Tree 58

V

The Villainess 90

W

Walking Past the Future 58
Where Is Kyra? 49
Wonderstruck 49
The Workshop 65
The Wound 59

MODERN LUXURY

PHILADELPHIA STYLE

IS A STRONG SUPPORTER OF THE
26TH PHILADELPHIA FILM FESTIVAL!

CULTURE | FASHION | JEWELRY | INTERVIEWS | DINING | NIGHTLIFE | TRAVEL

TO SUBSCRIBE, VISIT [MODERNLUXURY.COM/SIGNUP](https://modernluxury.com/signup)

STAY SOCIAL! /PHILADELPHIA STYLE MAGAZINE /PHILLYSTYLEZINE

ATTENTION HOMEOWNERS!

Join the thousands of PGW customers who make a Parts & Labor Plan part of getting ready for cold weather.

REPAIRS, INSPECTIONS & MAINTENANCE ARE COVERED.

PARTS & LABOR

PGW's Appliance Protection Plan

CHOOSE A PLAN | Call us at (215) 235-2050
Visit pgworks.com/plp

PLAN 1

+ HOME HEATING

\$117 One time payment

★ PLAN 2

OUR MOST POPULAR PLAN

+ HOME HEATING
+ WATER HEATER

\$133 One time payment

PLAN 3

+ HOME HEATING
+ WATER HEATER
+ DRYER

\$246 One time payment
(includes \$8.30 tax)

NEW!

GET READY FOR WINTER

+ CHECK & ADJUST
(Must be purchased with a heating plan.)

\$55 One time payment

SIGN UP TODAY!

Buy your plan today and you're covered through October 31, 2018.

IF SOMETHING GOES WRONG, WE'LL BE THERE TO FIX IT. NO EXTRA COST, NO CHARGE.

For more plans, visit pgworks.com/plp

