international cinema presents al 2018

Sept. 7-8: Encore Weekend

Faces Places

aces Places follows 89-year-old filmmaker Agnès Varda and 33-year-old photographer/street artist JR as they travel around rural France exploring what makes each place and person unique. This documentary/road movie captures the essence of both JR and Varda's innovative work. French. 94 min.

A psychologist becomes involv a traumatized boy in the afterm

in the dispute regarding the boy

Civilians traveling by rail throu

ir sabota

Swiss German. 113 min. Stefan Haupt. 2016.

of the serious accident that killed h family, and she finds herself embroi

Agnès Varda & JR. 2017.

future

Dark Fortune

Cinema Paradiso

Oscar winner in 1990, this enduring IC favorite tells the story of Toto growing up in post-WWII Sicily. Mesmerized by the local movie theater and its quirky culture, he befriends the aging projectionist who later inspires him to leave town and pursue his own dreams of filmmaking.

Italian. 124 min. Giuseppe Tornatore. 1988.*

Documentary Series

Won't You Be My Neighbor

This touching documentary examines the life, career, and enduring legacy of Fred Rogers, the beloved host of children's TV show Mr. Roger's Neighborhood.

English. 94 min. Morgan Neville. 2018.

Shot over 4 years in 20 countries, this documentary examines the rise of foreign aid as a multibillion dollar industry. A must-see for anyone wanting to solve global poverty English, 94 min.

Miller. 2014.

Michael Matheson

Leaning into the Wind

English, 97 min. **Thomas Rie** delsheimer. 2017.

The 10th Judicial Court

into French culture through its judiciary system, this film folows 12 misdemeanor rings in a Paris

In this strikingly beautiful film, a young

Ethiopian boy moves in with distant relatives following his mother's death.

When they ask him to sacrifice his

beloved sheep, he hatches a plan to save the animal and return home.

Amharic. 94 min. Yared Zaleke. 2015.

Sept. 19-22

The Happiest Day in the Life of Olli Mäki

Awarded Un Certain Regard at Cannes and based on the true story of famous Finnish boxer Olli Mäki, this charming film follows him on the day of his 1962 match to win the World Featherweight title, the day when he unexpectedly fell in love.

Finnish. 92 min. Juho Kuosmanen. 2016.*

Sept. 26-29

The Young Karl Marx

This biopic portrays the early years of Karl Marx, Friedrich Engels, and Jen-ny Marx through exile as they work to transform the labor movement during its development into the modern era. German, French, English. 118 min. Raoul Peck. 2017.³

Oct. 3-6: Courtroom Cinema

The Insult

In what might be read as a metaphor for Middle East relations, a minor incident between a Lebanese Christian and a Palestinian refugee escalates into an explosive court case that gets national attention and divides the two communities, forcing the two men to confront their prejudices Arabic. 114 min.

Ziad Doueiri. 2017.* **Oct. 10-13**

Police, Adjective

The Order of Things

Europe.

Italian. 115 min.

Andrea Segre. 2017.*

witness is offering misleading testimo-ny about his pot-smoking friends, and his pursuit of the case raises questions about the line between what is right and what is legal. Winner of Un Certain Regard at Cannes. Romanian. 115 min. Corneliu Porumboiu. 2009.

Silver Lion award winner, *Custody* follows eleven-year-old Julien caught in a bitter custody battle. When his mother seeks sole custody to protect

him from a father she claims is viole he is pushed to the edge in the esca

ating conflict between his parents

young detective suspects a to

In this probing look into the human

side of the current migration crisis in Europe, a senior Italian official clashe with Libyan militia factions, European

liticians, and his own conscience

when negotiating for African asylum

kers trying to find a new life in

French. 94 min. Kavier Legrand. 2017.*

attempts to examine the continent's difficult history. Portuguese. 93 min. Licinio Azevedo. 2016.*

Cemetery of Splendor

haunting, and hypnotic look ern-day Thai culture. Thai. 122 min.

A fascinating look

The Summer of Flying Fish

A middle-aged housewife tends to

soldiers at a clinic who are suf from a mysterious sleeping s and troubled dreams in this b

Apichatpong Weerasethakul. 2015.

tions to it.

world and our conn

In the Intense Now

The Guilty

In this critique of India's antiquated, colonial judicial system, a folk musician is arrested and accused of LDS General Conference. performing an inflammatory song. As the trial unfolds, the lives of the Only three movies this week. accused, the lawyers, and the judge

are examined in an insightful look at everyday life in contemporary India. Marathi, Gujarati, English, Hindi. 116 min. Chaitanya Tamhane. 2014.

Oct. 17-20

Driver

A driver on the fringes of an ultra-orthodox community in Israel makes his living by taking Haredi beggars to wealthy homes to tell their stories and inspire philanthropy. His questionable actions invite us to consider the role of stories and storytelling in helping us to understand the world.

Hebrew. 92 min. Yehonatan Indursky. 2017.

Court

While on vacation with her father in southern Chile, teenager Manena experiences first love and also comes to terms with the tension between her father, a rich, landowning-farmer who is exterminating carp fish in the area, and the local Mapuche tribe that stands up to him.

Spanish. 95 min. Marcela Said. 2013.*

In this taut thriller, a police dispatcher answers a call from a kidnapped woman, but when the call is suddenly disconnected, the search for the woman and her kidnapper begins. Möller masterfully weaves together narrative strands with innovative minimalist techniques.

Danish. 85 min. Gustav Möller. 2018. Vivid and intimate, Salles examines the revolutionary spirit of '68 in France, Czecho slovakia, Brazil, and China through insightful analysis of amateur archival footage of the unfolding events.

Portuguese. 127 min. João Moreira Salles.* 2017.

Death of a Cyclist

A couple having an affair accidentally strike and kill a cyclist. Out of fear for his burgeoning career and her wealthy marriage, they decide to flee the scene but then become the subject of blackmail. Borrowing from both Hitchcock and film noir, the film provides a subtle critique of Franco-era corruption. Spanish. 88 min. Juan Antonio Bardem. 1955.

Georgian. 97 min. Mariam Khatchvani. 2017.

Western

In this play on the Western genre, a group of German construction workers begin a challenging job at a remote site in the Bulgarian countryside where they find themselves confronted with their own prejudices about language and culture on the European frontier.

German, Bulgarian. 121 min. Valeska Grisebach. 2017.*

Thank You For the Rain

Kisilu, a Kenyan farmer, uses his camera to capture his family, his village, and the effects of climate change becoming a community leader and an activist on the global stage.

English. 90 min.

SUPPORTED BY THE BRIGHAM YOUNG UNIVERSITY COLLEGE OF HUMANITIES EST. 1968 CELEBRATING 50 YEARS OF INTERNATIONAL CINEMA

250 KMBL SHOWTIMES: IC.BYU.EDU FREE OF CHARGE *Some content is customized. All films shown adhere to BYU visual media guidelines.

Oct. 24-27: Women Unseen

Documentary Series

Angels Wear White

Mia, a teenage girl working in a sea-side hotel, is the only witness to the assault of two schoolgirls by a male out of fear of losing her job. The film provides a probing look at gender dynamics in China and women's struggle to be seen. Mandarin. 107 min. Vivian Qu. 2017.*

Oct. 31 - Nov. 3: Global Frankenstein

A human heart taken from Dr. Fran

kenstein's lab to a lab in Japan during WWII is exposed to the radiation of

the bombing of Hiroshima. It mutates and grows into an indestructible fera

Nov. 14-17: 100 Years of Ingmar Bergman

In one of Bergman's best early films,

romance with him that ends tragically

Years later, she returns to archipelago

where she met Henrik in an attempt to

Marie, a ballerina, meets Henrik

come to terms with the past.

and falls into into a sweet summer

boy of 20 feet and is eventually ca to battle with a rampaging reptiliar

Frankenstein Conquers the World

monster.

Japanese. 94 min. Ishirō Honda. 1965.

Nov. 7-10: WWI Remembered

Disappearance

Persian. 89 min. Ali Asgari. 2017.

strov him.

English. 75 min. James Whale. 1935

Bride of Frankenstein

other become strained.

A young couple's intimacy causes

over her own body, the bonds of the

In what many consider to be one of

his experiments in creating new life. Meanwhile, the Monster remains on the run from those who want to

the best Frankenstein movies, Dr. Frankenstein is called upon to resume

ions force

problems when an ensuing med crisis and fear of repercussions

al Pakistani e a typical Nor-Outside her tra egian teena ; but when her father er boyfriend, she is Pakistan to adapt to finds her with he sent to family in Pakistan to adapt to her parents' culture in this explora-tion of the clash of generations and cultures in a globalized world.

Two sisters living in an isolated village

in the aftermath of Franco's victory

in the Spanish Civil War see the 1931

Hollywood horror movie *Frankenstein*, and Ana becomes obsessed with the Monster in this symbol-rich master-piece of Spanish cinema.

Urdu, Norwegian. 106 min. Iram Haq. 2017.*

The Spirit of the Beehive

Jane

Using never-before-seen footage, Jane tracks the young Jane Goodall's groundbreaking fieldwork with chimher relationship with husband, Hugo van

English. 90 min. Brett Morgen. 2017.

Anote's Ark

The South Pacific nation of Kiribati faces imminent annihilation from rising sea levels. This film follows the stories of those struggling to survive in a world with a rapidly changing climate.

English, Kiribati. 77 eu Rytz. 2018.

The End of the Ottoman Empire

nat led to

Comradeship

In a mine on the border of Fran and Germany, an undergrou explosion leads to the entra of a group of French German and French miners wor together to save the workers in this post-WWI, anti-war allegory. German, French. 110 min. G.W. Pabst. 1931.

Summer Interlude

A Very Long Engagement Simultaneously dark and playful, Jeunet foregrounds the problems

of trauma and remembering the Great War. When Mathilde learns of her fiancé's mysterious death on the front in WWI, she undergoes a relentless search to find out what really happened.

French. 134 min. Jean-Pierre Jeunet. 2004.*

Winas

Featuring stunning aerial footage, this very first Academy Award win-ner for Best Picture (1929) starring Richard Arlen, Charles "Buddy" Rogers, and Clara Bow, follows romantic rivals from the same town that both end up as fighter pilots during WWI.

Silent. 144 min. William A. Wellman. 1927.*

Wooden Crosses

Spanish. 99 min.

Víctor Erice. 1973.

France's answer to All Quiet on the Western Front, Wooden Crosses uses jarring documentary-like camerawork during the battle se quences and a rich visual vocabulary to depict the haunting and terrifying experiences of a French regiment fighting in WWI. French. 115 min. Raymond Bernard. 1932.

ct th and Middle East

English, French, Ger-Mathilde Damoisel 2018.

This Is Congo

military commander, a mineral dealer, and a displaced tailor English, French.

Daniel McCabe. 2017.

Swedish. 96 min. Ingmar Bergman. 1951.

convergence with her n recovering on a remote Swedish. 85 min. Ingmar Bergman. 1966.*

ne ideas and themes that made him one of the world's most renowned filmmakers. Fanny and Alexander's lives change dramatically when their loving father dies unexpectedly, and their mother marries the tyrannical

Ingmar Bergman. 1982.

Nov. 21-24. Thanksgiving Break. No showings.

Nov. 28 - Dec. 1: Courtroom Cinema

The Third Murder

A respected attorney takes on the defense of a murder suspect that freely admits his guilt, but the case is more complicated than it first appears. In this suspense thriller, Kore-eda invites us to question what we think we know about guilt, innocence, and justice

12

Russian. 160 min.

Anatomy of a Murder

Cielo

A poem to the night sky, Cielo olates and conte the galaxies through astron observatories and the Atacama Desert

Persona is Bergman at his best. The film is self-aware and probes the boundaries of identity and cinema's ability to create reality. A famed stag actress suffers a breakdown an experiences a strange emo

bishop. Swedish. 188 min./312 min.

Bergman declared Fanny and Alexan-der to be his last film, it reprises many

This Is Congo puts you on the frontline of Africa's longest continuing conflict by following a whis-tleblower, a patriotic

today

Hirokazu Kore-eda. 2017.

Nikita Mikhalkov. 2007.

lish. 161 min. Otto Preminger. 1959.

Spanish, English, French. 88 min. Alison McAlpine.

Dec. 5-8

Japanese. 125 min.

Reprise

In this debut film by one of Europe's best young filmmakers, competitive best friends work to support each other's literary ambitions through trials of love, depression, and developing careers. Described by Trier as explor-ing the "poetic details of boy culture" in Oslo.

Norwegian. 107 min. Joachim Trier. 2006.*

Om Shanti Om

Starring Shah Rukh Kahn, perhaps the most popular actor in the world, this Bollywood musical follows Om, a 1970s movie extra who has a crush on a secretly married superstar. When Om witnesses her murder and then dies in the fire trying to rescue her, he is reincarnated as a superstar in the 2000s and seeks to avenge his love.

Hindi, Urdu. 196 min. Farah Khan. 2007.

Poetry

Amidst the early onset of Alzheimer's, a grandmother deals with the involve ment of her grandson in a crime and a conspiracy to keep the victim's family silent. As her mind changes, so too does perspective, and the loss of language introduces a new state of consciousness.

Korean. 139 min. Lee Chang-dong. 2010.*

Guangzhou Dream Factory

A compelling critique of 21st century glob capitalism, this film tells the story of Africans who travel to Guangzhou wher they buy goods to s back in Africa.

international cinema presents fall 2018