
May / June 2024

T
he C

inem
atheque

The Cinematheque, founded in 1972, is a film institute and media
education centre devoted to celebrating the art and history
of Canadian and international cinema and understanding the
impact of moving images and screen-based media in our lives.
Our public activities include a year‑round calendar of curated film
exhibitions devoted to important classic and contemporary films
and filmmakers and an array of community outreach programs
offering interactive learning opportunities in film appreciation,
filmmaking, digital literacy, and critical thinking. We value cinema
as a communal and transformative experience; believe in the
importance of inclusivity and diversity in programming; and are
committed to showcasing the finest achievements of local and
national artists along with the best in world cinema.

Buying Tickets

The Cinematheque box office opens 30 minutes prior to the first
screening of the day. Tickets can be purchased in advance online
at thecinematheque.ca or during screening hours at our box office.

By purchasing a ticket to a screening at The Cinematheque, you
automatically become a member of the Pacific Cinémathèque
Pacifique Society.

Support

The Cinematheque is a not-for-profit society incorporated in the
province of British Columbia and a registered Canadian charity.
We rely on financial support from public and private sources.
Donations are gratefully accepted. A tax receipt will be issued for
all donations of $50 or more. support@thecinematheque.ca

Venue Rental

The Cinematheque theatre is available for rental. We offer simple,
all‑inclusive rental terms and top-quality service, and are equipped
for the projection of a wide range of film, video, and digital
formats. Whether you are looking for somewhere to host a private
screening, film premiere, community event, conference, or work
function, our theatre is the ideal venue.
theatre@thecinematheque.ca

Advertising

The Cinematheque offers advertising opportunities in this program
guide, on-screen in our theatre, and digitally in our weekly e-blast.
advertise@thecinematheque.ca

The Cinematheque’s program guide is published six times a year
with a bi‑monthly circulation of 8,000–10,000.

Executive Director
Kate Ladyshewsky

Artistic Director
Shaun Inouye

Learning & Outreach Director
Chelsea Birks

Communication & Marketing Manager
Gerilee McBride

Venue Operations Manager
Linton Murphy

Technical Manager & Head Projectionist
Al Reid

Operations Coordinator
Emma Pollard

Learning & Outreach Coordinators
Thea Loo, Sam Mason

Learning & Outreach Interns
Kat Zerbes, David Wu

Learning & Outreach Assistant
Sangeon Yoo

Programming Associate
Michael Scoular

Film Archive Resident
Liam Schell

Theatre Managers
David Avelino, Prue Baker,
Sonja Baksa, Jessica Johnson,
Asher Penn, Salem Sharp

Relief Projectionists
Dama Correch, Ryan Ermacora,
Lukas Henne, Abigail Markowitz,
Cassidy Penner, Jana Rankov

Board of Directors
David Legault (Chair)
Leah Mallen (Vice Chair)
Rudy Bootsma (Treasurer)
Tim Reeve (Secretary)
Erika Kumar, Nicole Prior,
Ken Tsui, Eric Wyness

Theatre Volunteers
Vincent Augusto, Chris Ayers, Taylor
Bishop, Sasha Bondartchouk, Haley
Briggs, Cedric Chauve, Curtis Comma,
Robert Ferguson, Moana Fertig, Zack
Ginies, Shokei Green, Pablo Griff,
Michiko Higgins, Fiona Hu, Chris Kay,
Kristina Konkova, Ray Lai, Stewart
Lampe, Christina Larabie, Simon Lee,
Kam Fung Li, Vit Mlcoch, Louise Morin,
Chelsey Mulligan, Levi Muñoz, Lars
Neufeld, Veronika Ong, Sweta Shrestha,
Danika Speight, Syed Mustafa, Hava
Tepperwin, Kate Tung, Mary Vaughan,
Jonny Warkentin, Jonathan Wells, Marlon
Wiebe, Ziyi Yan

Distribution Voluteeers
Kyle Bowman, Anson Cheng, Gail Franko,
Jeff Halladay, Gerald Joe, Allan Kollins,
Jim Miller, Colin Rier, Kai Sinclair, Rosalyn
Stewart, Lora Tanaka, David Trotter,
Harry Wong

Office Volunteer
Jo B.

Special thanks to our spare volunteers!

Program notes: Shaun Inouye,
Michael Scoular, Chelsea Birks

DIM Cinema notes: Michèle Smith
Frames of Mind notes: Selina Crammond
Our Stories to Tell notes: Akira Iahtail
Additional program notes: Jim Sinclair

Design and layout: Gerilee McBride

1131 Howe Street, Vancouver
thecinematheque.ca

200–1131 Howe Street
Vancouver, British Columbia V6Z 2L7

604 688 8202
info@thecinematheque.ca

instagram @thecinematheque
facebook.com/thecinematheque
twitter @thecinematheque
vimeo.com/thecinematheque

Cover image: Golden Eighties, Chantal Akerman, 1986
Contents image: Duck Amuck, Chuck Jones, 1953

The Cinematheque gratefully acknowledges the financial
support of the following agencies:

The Cinematheque is situated on the unceded, ancestral
homelands of the xʷməθkʷəyxʷməθkʷəy̓̓ əməm (Musqueam), Sḵwx̱ wú7meshSḵwx̱ wú7mesh
(Squamish), and səlilwətaɬsəlilwətaɬ (Tsleil-Waututh) Nations.

Classification Information

Screenings are restricted to 18+ unless the film has been
classified by Consumer Protection BC. This is indicated in our
program guide and/or on our website by the inclusion of one
of the following ratings:

  Suitable for all ages

  Parental discretion is advised

  Viewers under 14 years of age must be
  accompanied by an adult

  Viewers under 18 years of age must be
  accompanied by an adult

Ticket Rates

$14 General (18+), $12 Senior (65+), $10 Student

Multi-film ticket packs are available for purchase at a discounted
rate from our gift shop. Ticket rates may vary for special events.

Film Club, our family matinée series, has a special discounted
ticket price for parent/​guardian and child under 13 ($16).

Free admission for Indigenous Peoples.

May / June 2024

 2	Are You Lonesome Tonight? Edward Yang Encores
 3	Snowpiercer
 3	New Documentary
 4	Larry Kent’s Vancouver Trilogy
 6	Before the Fall: Justine Triet × 3
 8	“Who Will Sing Folk Songs?”
	 The Film Musical in Nine Variations
13	JLG Forever
14	Calendar
16	New Cinema
17	Vancouver Greek Film Festival
20	Four Postwar Films by Shimizu Hiroshi
23	Learning & Outreach: Cinelab 2024
23	West Coast Film Archive Presentation
24	New Restoration
24	PELAN Presents
25	Our Stories to Tell
26	Frames of Mind
27	DIM Cinema
28	Film Club

Every summer, The Cinematheque’s Learning & Outreach team guides dozens
of young people through the process of making their very own original short
films. Participants in our Cinelab program for youth aged 14–19 take over spaces
and equipment normally reserved for SFU’s film production students, and over
two weeks they go through the intense (and intensely rewarding!) experience
of making films in small crews. Younger filmmakers can learn the ropes in our
Action! filmmaking program (ages 11–13) and Animazing! stop-motion program
(ages 8–10), run in partnership with UBC Camps. Learn more and register now at
thecinematheque.ca/learn, or get in touch with us at learn@thecinematheque.ca.

Chelsea Birks
Learning & Outreach Director

2

Are You Lonesome Tonight?
Edward Yang Encores
Owing to the popularity of our Edward Yang retrospective, we’ve decided to bring back
three of the director’s most treasured films for encore screenings. To learn more about the
series, which was presented in our previous programming cycle, visit thecinematheque.ca
or refer to our March–April publication.

A Brighter Summer Day
牯嶺街少年殺人事件
Taiwan 1991
Edward Yang
237 min. DCP
In Mandarin, Shanghainese, and Hokkien with

English subtitles

A work of grand scale and ambitious
achievement, A Brighter Summer Day is
Edward Yang’s consensus masterwork.
Inspired in part by an actual murder case
that rocked Taiwan, and set to a jukebox
soundtrack of Western pop songs (the title
is a mondegreen of lyrics in Elvis’s “Are
You Lonesome Tonight?”), Yang’s richly
detailed opus chronicles the coming-
of-age of young Xiao S’ir, son of a stern
civil servant, as he comes into the orbit
of a local youth gang and falls in love with
the girlfriend of the gang’s gone-into-
hiding leader. The film’s sociopolitical
milieu is an uneasy Taiwan teeming with
anti-communist immigrants from the
mainland, while its younger generation falls
increasingly under the sway of American
culture. Three years in the making,
and featuring over a hundred speaking
parts, A Brighter Summer Day is one of
contemporary cinema’s most cherished
works and arguably the apex of New
Taiwanese Cinema.

“Probably the greatest Taiwanese film
ever made.”
Jonathan Rosenbaum

May 13 (Monday)	 6:00 pm

Yi Yi
aka A One and a Two…
一一
Taiwan 2000
Edward Yang
173 min. DCP
In Mandarin, Hokkien, Japanese, and English with

English subtitles

“A delicate film but a strong one, graced
with the ability to see life whole, the grief
hidden in happiness as well as the humour
inherent in sadness.”
Kenneth Turan, Los Angeles Times

Intimate yet epic, tender but truthful, rooted
in realism while unafraid to summon magic,
Yi Yi is Edward Yang’s beloved final feature,
a virtual summation of the director’s
signature themes and tonal range. Winner
of Best Director at Cannes and recently
named “The Best Film of the 21st Century
(So Far)” by The Hollywood Reporter, this
universally revered work revolves around
a middle-class Taipei family weathering
the vicissitudes of life, love, and death
over a year. Its trio of perspectives—deftly
balanced, sometimes mirrored—belongs to
husband NJ (Wu Nien-jen), a businessman
unexpectedly reunited with an old
flame; his teenage daughter (Kelly Lee),
tormented by her perceived part in her
grandmother’s stroke; and his young son
(Jonathan Chang), probing reality with his
father’s camera. Though not oblivious to
the cruelties of the world, Yi Yi is buoyed
by an unmistakable warmth and sense of
quietude. A film to love and hold close.

May 19 (Sunday) 	 1:00 pm

Taipei Story
青梅竹馬
Taiwan 1985
Edward Yang
110 min. DCP
In Mandarin and Hokkien with English subtitles

Edward Yang’s second feature is an
elegant, Antonionian tale of urban angst
and alienation set in booming, benumbing
Taipei. Pop star Tsai Chin (Yang’s first wife)
and director Hou Hsiao-hsien (Taiwan’s
other world-class filmmaker of the era) play
an upwardly mobile, profoundly dissatisfied
couple. She’s a successful property
developer; he’s a former baseball prospect
now toiling for the family textile business,
restless and clinging to past glories. Their
prosperous façade of Western tastes and
material comforts provides but flimsy
protection when a series of personal and
professional setbacks ensue and their
relationship begins to crumble. Yang,
extracting fine performances from the
principals, serves up a shrewd and chilling
portrait of contemporary Taiwan adrift
between traditional values and modern
soullessness. Co-star Hou, who reportedly
mortgaged his house to finance the film(!),
also collaborated on the script.

“A quietly stunning drama … Yang’s
insights and honesty about emotions
ensure interest throughout; and it looks
absolutely superb.”
Tom Charity, Time Out

July 1 (Monday) 	 4:00 pm

3

May 18 (Saturday)	 7:00 pm

New Documentary

Occupied City
Netherlands/United Kingdom 2023
Steve McQueen
262 min. DCP

Vancouver Premiere

“Demolished.” The word routinely punctuates the voiceover
narration in British filmmaker and visual artist Steve McQueen’s
colossal documentary, a geographical tour of Nazi-occupied
Amsterdam rendered exclusively through observational footage
shot before and during the COVID-19 pandemic. The tome-sized
work, adapted from the exhaustively researched 2019 book Atlas
of an Occupied City (Amsterdam 1940–1945) by Bianca Stigter
(McQueen’s wife and producer), is spartan in form and profound
in cumulative effect. Over its nearly four-and-a-half-hour runtime,
McQueen hopscotches from one discrete address to another
(130 in total), exhuming the quotidian horrors of the Holocaust
on the sites where they once transpired. What begins as a jarring
juxtapositioning of past and present locksteps into a fascinating,
sometimes oblique, portrait of a haunted city and the lessons it
holds. That aforementioned utterance (“demolished”) assumes
an unshakable power as it conveys not merely the material
destruction of buildings and homes, but the fates of those once
residing inside them.

Occupied City’s runtime includes a built-in 15-minute intermission.

“Extraordinary … [An] intense, absorbing, and epically
scaled chronicle.”
Manohla Dargis, The New York Times

May 20 (Monday)	 1:00 pm
June 2 (Sunday)	 1:00 pm
	

Snowpiercer
South Korea/USA/France/Czech Republic 2013
Bong Joon Ho
126 min. DCP

In Person: Jean-Marc Rochette

“The relentless, politically provocative and visually
spectacular Snowpiercer [is] the best action film of
[the year], and probably the best film, period.”
Andrew O’Hehir, Salon

Korean auteur Bong Joon Ho swung for the fences with his
English-language debut. A highly allegorical, high-concept
sci-fi epic with an A-team ensemble and one of South Korea’s
biggest-ever budgets, Snowpiercer was an all-chips-in
gamble that astonishingly paid off, garnering acclaim, big
box-office gains, and a seat for Bong at the Netflix table for
follow-up Okja. The dystopian spectacular, set in 2031,
concerns the last survivors of a human-caused cataclysmic
event that has plunged Earth into a second ice age. The
population now exists aboard a massive self-sustaining train,
segregated by a caste system with the poorest at the back,
the 1% at the front. An uprising led by tail-passenger Curtis
(Chris Evans) sets off a bloody car-by-car crusade to reach
the engineer (Ed Harris), architect of this inequitable world
order. Bong’s steampunk social-class parable is based on the
French graphic novel Le Transperceneige, also blueprint for
the still-running television adaptation.

French artist Jean-Marc Rochette, co-creator and illustrator
of the multi-volume Le Transperceneige graphic novel series,
will join us in person to discuss his work and the Bong Joon
Ho film.

Co-presented with the 2024 Vancouver Comic Arts Festival
and the Consulate General of France in Vancouver.

4

The Bitter Ash
Canada 1963
Larry Kent
79 min. DCP

New Restoration

“The Bitter Ash is not a happy or hopeful film, but it is, even with all
its technical shortcomings, an honest and genuinely amazing one.”
Geoff Pevere, The Globe and Mail

In 1963, a UBC student named Larry Kent wrote and directed
Vancouver’s first modern and completely independent Canadian
feature. Produced for a mere $5,000, this scandalous drama
set against the sexual revolution was also, arguably, the first
modern Canadian feature period, predating Don Owen’s Nobody
Waved Goodbye by a year. Kent’s brash film follows the sexual
shenanigans of a young man torn between adult responsibility and
the freedoms offered by the emerging counterculture. Set to a free
jazz score and imbued with New Wave visual energy, The Bitter Ash
announced itself as something new and vital in Canadian cinema. A
notorious nude scene saw it banned in many locales, but also made
it a must-see on Canadian campuses! “A big piece of Canadian and
BC film history … The Bitter Ash is to Vancouver what La Dolce Vita
is to Rome” (Brett Enemark).

May 16 (Thursday)	 6:30 pm
May 19 (Sunday)	 8:30 pm
	

Arriving on our shores from
Johannesburg in the late 1950s,
Laurence “Larry” Kent enrolled
as a psychology and theatre
student at UBC and, undeterred
by the absence of even a
cottage-sized film industry here,
proceeded to make Vancouver’s
first entirely independent
Canadian fiction feature.
That watershed work, The Bitter Ash (1963), was a no-budget,
nouvelle vague-imbued bolt of Beat moviemaking that
instantly courted controversy for its nudity, drug use, and
candid sex talk. Too risqué for commercial distribution, the
film proved catnip for student bodies and played extensively
across Canadian campuses, turning a tidy profit—and
raising the hackles of provincial censors—along the way. It
was followed closely by Sweet Substitute (1964) and When
Tomorrow Dies (1965), further distinguishing the DIY director
as a West Coast enfant terrible adept at portraying the social,
cultural, and sexual revolutions of the 1960s from the crow’s
nest of Vancouver. In 1967, Kent relocated to Montreal where
he continued (and continues) to produce provocative cinema.

The bold, stylistic expressiveness and zeitgeist-harnessing
vitality of Kent’s films of the 1960s mark them as key
works of their era and represent a crucial step away from
the documentary tradition that had dominated Canadian
filmmaking. Long regarded by critics and film historians as
an unsung figure in the artistic development of our national
cinema, Kent has enjoyed belated recognition in recent
years. In 2017, The Bitter Ash was selected as one of Canada’s
150 essential moving-image works and screened widely

(including here) as part of the attending
tour. At Fantasia 2023, Kent received

the Canadian Trailblazer Award and
a career-spanning retrospective
for his role in pioneering
underground cinema in Canada.

Following their world premieres
in Montreal last year, The
Cinematheque presents new
digital restorations of Larry
Kent’s three groundbreaking
made-in-Vancouver movies.

May
16–20

“None of us would be making films in Vancouver if Larry
Kent hadn’t gotten off his arse and made the first one.”

Jack Darcus, director (Deserters)

Larry Kent’s  
Vancouver Trilogy

5

When Tomorrow Dies
Canada 1965
Larry Kent
88 min. DCP

New Restoration

“A genuine cinematic gem … Kent’s groundbreaking film is
uncommonly perceptive concerning the contradictory condition
facing the independent woman in a sexist society.”
Piers Handling, TIFF

Larry Kent’s third feature and first “professional” film—i.e.
cast and crew were actually paid!—saw the director age up
his thematic concerns from youthful malaise to marital unrest.
Scripted by Robert Harlow, a creative writing professor at UBC,
this Vancouver-set portrait of domestic disillusionment adopts the
perspective of a stifled, put-upon housewife (Patricia Gage, Rabid)
who seizes on the ’60s social-liberation movement, much to the
chagrin of her traditionalist husband (Douglas Campbell). Believing
she can balance familial duties and female empowerment, she
enrolls in higher education and falls for her debonair English
professor (Neil Dainard). When Tomorrow Dies marked Kent’s
biggest budget to that point, enabling him to hire trained actors
and an experienced cinematographer (Doug McKay, Madeleine
Is…). Its excursions into impressionism signaled an evolution in
Kent’s visual style, while the story evinced a clear-eyed grasp of
the lopsided nature of “free love” under patriarchy.

Sweet Substitute
aka Caressed

Canada 1964
Larry Kent
85 min. DCP

New Restoration

Larry Kent’s second feature was another energetic, semi-
improvised Vancouver drama centred on a young protagonist
dealing with adolescent angst, raging hormones, and difficult
choices. Like The Bitter Ash, Sweet Substitute turned heads and
raised eyebrows for being “stylistically brash and sexually frank”
(Take One). Tom (Robert Howay), a libidinous high-school senior
about to enter university, is torn between two women: attractive
but conventional Elaine (Angela Gann), who won’t have sex outside
marriage, and less glamorous but more intelligent and open
Cathy (Carol Pastinsky). Pregnancy and poor decisions factor
into this jazz-scored and compellingly true-to-life picture, which
prominently features Vancouver (and its neon-decorated Granville
strip) playing itself. Canadian critics were generally unkind but the
film was favourably received in the US, where it was released as
Caressed and marketed as a sexploitation picture. “This film will
shock you, yes!” declared the poster.

“Gnawing sexual hunger … stingingly conveyed in semi-
documentary style and slashing tempo … Mr. Kent is a man
to watch.”
Howard Thompson, The New York Times

May 19 (Sunday) 	 6:30 pm
	

May 16 (Thursday)	 8:20 pm
May 20 (Monday)	 6:30 pm
	

6

Sibyl
France/Belgium 2019
Justine Triet
101 min. DCP
In French with English subtitles

Whether a reporter, lawyer, or, as in the case of Sibyl (Virginie
Efira), a psychotherapist, narrative complexity is an occupational
hazard in Justine Triet’s films, each new version of a story exerting
a dangerous—and possibly alluring—pull as protagonists choose
which tales to trust. Sibyl’s talk therapy acumen meets its match in
Margot (Adèle Exarchopoulos), a young actor who seems to invent
new problems—which entangle Sibyl—on the spot. Charged with
the suspense of ecstatic longing—affairs, unread texts, and erotic
choreography all loom large—Triet’s film confidently pushes our
awareness of tone, time, and space to the limit. At any given point
in the film’s opening hour-long rush, it’s nearly impossible to say
how many layers deep we are in memory, fantasy, or the subjective
present. Key to the film’s playful use of genre knowledge—nearly
parodic but seriously developed—is a brief but unforgettable
appearance by Sandra Hüller (Anatomy of a Fall).

“[A] knotty, sensual comedy-thriller … Sibyl assembles a power trio
of actresses whose performances simmer and pop off the screen.”
Beatrice Loayza, The A.V. Club

May 17 (Friday)	 6:30 pm
May 20 (Monday)	 8:25 pm
May 26 (Sunday) 	 6:00 pm
	

Before
the Fall

When Justine Triet accepted the Palme d’Or at last year’s
Cannes Film Festival, her speech struck a nerve. Members
of France’s political class seized upon her comment
that “the commodification of culture that the neoliberal
government defends is breaking the French cultural
exception.” (Perhaps not incidentally, Triet’s Anatomy of a
Fall was later passed over as the French submission to the
Academy Awards for Best International Film.) But the more
important statement by Triet was her rationale for speaking
out: “Without this same cultural exception, I would not be
here before you today.”

The “exception culturelle,” a tax on cinema tickets that
exclusively benefits French films, is a safety net. It buys film
artists space apart from the competition felt elsewhere (as
in Canada) against American cinema. Triet, in particular,
benefitted from the time it afforded her career to develop:
she began in observational documentary, capturing the
rhythms and characters within political campaigns and
church communities, before turning, at 34, toward fiction.

The three features preceding the breakout of Anatomy are
proof the hyperintelligence on display in that latest film was
there from the start. Each film, in fact, builds from the one
prior: actors, character names, motifs, and autofictional
nods recur across her work. You could call it a deliberate
auteurial breadcrumb trail, or simply the instincts of an
ascendant artist working through some of the knottiest
dilemmas of modern life, whether they be political, legal, or
marital. The Cinematheque is proud to present the genesis
of Triet’s fiction filmmaking career, with all three films
screening in Vancouver for the first time.

Justine
Triet × 3

7

Age of Panic
La Bataille de Solférino

France 2013
Justine Triet
94 min. DCP
In French with English subtitles

One of the Top Ten Films of 2013
Cahiers du cinéma

A high-intensity crossover between documentary and fiction
techniques, Justine Triet’s debut narrative is set, and was
mostly shot, on May 6, 2012, the final day of voting in the French
presidential election. Laetitia (Laetitia Dosch) is a TV news
reporter and single mother, having separated from her volatile ex,
Vincent (Vincent Macaigne). On this, the longest workday of the
year for Laetitia, Vincent attempts to enforce a visitation day with
their two children, instigating a spiral of phone calls, rendezvous
points, and legal arguments. The furthest thing imaginable from
a safe first foray, Triet’s film flexes her documentary-honed skills,
embedding actors in throngs of street-spilling crowds, then
locking them inside an explosive domestic chamber drama. Age of
Panic sees a filmmaker captivated by what the camera can reveal,
laying out in clear terms the often-obscured connections between
public, private, political, and familial identities.

Victoria
France 2016
Justine Triet
97 min. DCP
In French with English subtitles

Justine Triet’s first run at theatrical courtroom intrigue is also the
film most heavily inscribed by her admiration for a particular class
of American cinema. The title character, a lawyer played by Virginie
Efira (who also leads in Triet’s Sibyl) is not so far from the high-
performing workaholics seen in the dramedies of James L. Brooks.
She’s always “on,” even as a series of incongruous social settings
and responsibilities press on her ideals—a friend’s wedding, a
media circus, a long list of failed relationships, and a sense of
losing touch with her two young daughters who are just beginning
to reach the age of self-awareness. Triet probes this high-activity
surface, and its attendant fear of failure, with a controlled sense
of rhythm, whether observing a crucial scene involving a dog
witness(!) or the impassioned monologues that Victoria slings at
adversaries and close confidantes alike. Triet’s expertly curated
soundtrack is the film’s secret weapon.

“What appears at first to be a style and world familiar to the
mainstream romcom is slyly undermined, poked at, and subverted.”
Elena Lazic, MUBI Notebook

May 17 (Friday)	 8:40 pm
May 21 (Tuesday)	 6:30 pm
May 27 (Monday)	 8:35 pm
	

May 21 (Tuesday)	 8:35 pm
May 27 (Monday)	 6:30 pm
	

May
17–27

“Seen in sequence, [Triet’s films] come off as
variations on a theme … As even the barest
of synopses shows, Triet’s choices are so
consistent and so interconnected that they
defy the category of mere interests and veer
into the realm of obsessions.”

Richard Brody, The New Yorker

“Who Will Sing
 Folk Songs?”

The Film Musical
in Nine Variations
The Hole, 1998

In 1998, Canadian film scholar Bart Testa declared cinematic genre
studies, for all intents and purposes, dead. With no fully worked-
out theory of genre, the subject could only hope to track historical
causality—”a smattering of influences.” At the centre of Testa’s
crosshairs was the Iowa-based Rick Altman, who largely made his
name with an opus titled The American Film Musical, an attempt to
cover the whole gamut of an influential and easily differentiated
type of film—albeit under that key qualifier of national productions.
Despite Altman’s best efforts, even this survey of over a hundred
films failed to find a rigorous starting point: a precise and workable
definition of what a film musical is. Must a musical feature dancing?
Singing? Intense emotion? Romance? A particular disposition to
time, sound, and image? Exceptions to these norms abound, and
proliferate the further one gets from the Hollywood studio model.

Altman’s most notable contribution was his proposal that there
are three strands of the genre: the fairytale musical, the show
musical, and the folk musical, which give us romance, reflexivity,
and a retrospective position—this last piece emphasized the most
by Altman. But because the scope of his project was limited to
Hollywood in its heyday, if the film musical was a genre, it was a
genre with an end date and an insular sense of history—though
one that continues, along with Broadway, to predominate in North
American perception of the genre’s norms and limits.

“‘Who Will Sing Folk Songs?’: The Film Musical in Nine Variations”
begins with Tsai Ming-liang’s The Hole, a transformative example
of the possibilities of music in film. The eight other films in the
series follow its lead in some manner, as a work merging past and
future while provocatively playing with our attention to sound’s
interaction with image. Where academic research requires an
investment in a sweep of cinematic evidence, film programming
often deals with singular works, if not masterpieces. Each of the
selections in this series comes out of this thinking: the musical
film—however adopted, rethought, or referenced, and whether
in the sense of a fantasy, backstage, or folk musical—presents a
filmmaker with options. Those options, when combined with the
personal choices of an artist, can expand the possibilities of the
“genre” in unanticipated ways.

This series, which takes its title from a line in Med Hondo’s newly
restored West Indies, is a showcase of works where filmmakers
have not only dealt with the extreme possibilities of foregrounded
music, but taken seriously film’s capacity to connect with
traditions that, in some cases, predate cinema itself. Before
any national cinema codified its popular musicals, before any
recording industry had stars, there were still songs—for work,
battle, funerals, marriages, lullabies, and games. Chronologically
by year of release, the first six films in this series, from Red Psalm
to Dancer in the Dark, work within what might be considered a more
recognizable musical framework. The three most recent works—
All About Lily Chou-Chou, The Disciple, and A Magical Substance
Flows into Me—displace certain elements of the musical, yet, seen
alongside these other uniquely expressive works, are involved with
many of the same concerns.

Each of the films in this series has been selected as a special
presentation. The Hole and Dancer in the Dark will screen from
35mm prints, while West Indies, Red Psalm, Golden Eighties, Une
chambre en ville, and All About Lily Chou-Chou are sourced from
digital restorations. A Magical Substance Flows into Me and The
Disciple will play in a Vancouver cinema for the first time.

Special thanks to Brian Belovarac (Janus Films), Céline Brouwez (Akerman Foundation), and
Steven K. Hill (UCLA Film & Television Archive) for their assistance in mounting this series.

May 23
–July 3

“Who Will Sing
 Folk Songs?”

The Film Musical
in Nine Variations

10

Une chambre en ville
aka A Room in Town

France 1982
Jacques Demy
93 min. DCP
In French with English subtitles

In Une chambre en ville, Jacques Demy’s
only fully sung film after The Umbrellas of
Cherbourg, a metalworkers strike opens
up a space of unmarked time, in which
engagements, families, love, and labour all
turn from assumptions and requirements
to sites of possible change. François
(Richard Berry) is one of the thousands
of striking workers in Nantes, Demy’s
childhood hometown. He finds himself the
unexpected nexus of crisscrossing fate
for, among others, his long-term amour,
his best friend, his landlady, and a woman
looking to leave her abusive husband. If
Umbrellas tugged apart a picture-perfect
image of first love, Demy’s return to the
genre strikes a harsher tone—love’s timing
is just as unkind, but the sources of pain
and sadness are closer to the surface.
Demy treats all this material with infinite
tenderness, his trust in the expressive
potential of colour and colloquial lyricism
evident in every scene.

“Demy cuts sweet with acid, love with horror.
The audacity of the thing stuns … He injects
a peculiar fearlessness, an Olympian smile
at the ways of life.”
Donald Lyons, Film Comment

The Hole
洞
Taiwan/France 1998
Tsai Ming-liang
95 min. 35mm
In Mandarin with English subtitles

35mm Print

“The most memorable fusion of song, dance,
and weather since Singin’ in the Rain.”
Dennis Lim, The Village Voice

In Tsai Ming-liang’s end-of-the-millennium
musical, none of the actors sing. Instead,
the past, in the form of recordings by
Hong Kong idol Grace Chang, sings for
them. The film’s scenario, which concerns
a Kafkaesque epidemic, two isolated
tenants, and an apartment building
seemingly on the verge of collapse,
suggests a future foreclosed were it not for
these incantatory interruptions of the past.
Lee Kang-sheng’s floor happens to be Yang
Kuei-mei’s ceiling; an area of unrepaired
damage—amidst a nightmarish December
deluge—reveals this fact with such
economy it could have fallen out of a silent
melodrama like Paul Fejos’s Lonesome.
Cinematic spectres would increasingly
appear in Tsai’s films, but in The Hole
the Taiwanese New Wave director first
landed upon dance as a way to crystallize
his choreography of actors. Surrounded
by flooding and decay, Lee and Yang’s
movements morph between routine and
panic—when Chang’s music erupts, time
and space are transformed.

35mm collection print courtesy of the UCLA Film &
Television Archive

The May 23 screening will be introduced by
Programming Associate Michael Scoular.

A Magical Substance
Flows into Me
Palestine/Germany/United Kingdom 2016
Jumana Manna
66 min. DCP
In English, Arabic, and Hebrew with English subtitles

“[A Magical Substance Flows into Me]
is sketched in epic proportions and
restrained style … Manna’s work reminds
us we still have nature, history, and human
desire, and the many stories they tell about
the possibilities of resilience.”
Media Farzin, Frieze

Jumana Manna’s brilliantly structured
nonfiction feature is a clear path through
the mazelike boundaries of the past. At
first, the 1930s radio work of German
ethnomusicologist Robert Lachmann
appears to be Manna’s blueprint.
Lachmann, intrigued by the many
cultures in what he called Palestine’s
“neutral background,” recorded a series
of programs, each focused on a branch
of local or Indigenous music. Manna
retraces his steps, meeting Arabs, Kurds,
Moroccans, Bedouin, and Yemenite
Jews, presenting them with Lachmann’s
recordings, then staging a current
rendition. The talent of the artists and
the erudition of each group’s knowledge
keepers are on open display, but it’s
Manna’s editing across unsettled time that
sets this work apart. Manna knows that
culture is often a vanguard of illusionism
and imperialism; her intervention, an
act of repatriation and preservation,
is staked on specifics, and moulded to
defy any assumptions about the limits of
Palestinian memory.

May 23 (Thursday)  Opening Night 6:30 pm
May 31 (Friday) 	 8:25 pm

May 25 (Saturday) 	 6:30 pm
July 1 (Monday)	 8:10 pm

May 23 (Thursday)	 8:45 pm
June 2 (Sunday)	 6:30 pm
June 17 (Monday)	 8:25 pm

“Music does not merely accompany a film, it often co-structures it.”

Michel Chion, Music in Cinema

11

The Disciple
India 2020
Chaitanya Tamhane
128 min. DCP
In Marathi, Hindi, English, and Bengali with

English subtitles

“Filled with soaring musical passages,
the movie is finally a meditative, unsparing
if compassionate exploration of the
ineffable chasm between inspiration and
industry, between greatness and the
desire to be great.”
Manohla Dargis, The New York Times

The pressure of the guru-disciple dynamic
in the making of classical Indian music
provides the tightly regulated focus of
Chaitanya Tamhane’s richly detailed
and surprising second feature. Sharad
Nerulkar (Aditya Modak) isn’t a star in the
waning scene. He exists at one remove
from a little-known legend: the ascetic
Maai, who shunned public performances
and whose lecture tapes are the only true
influence in Sharad’s life, over family and
any personality of his own. The status of
this milieu was already on the precipice
when Satyajit Ray used it as a symbol
for a dying world in The Music Room, but
Tamhane pitches this as only a dramatic
set-up. Whether boldly crossing time
or maintaining, during each of the many
musical performances, a steady gaze
of intricate, geometric compositions,
Tamhane keeps our evaluations of Sharad’s
choices in careful suspension up until the
film’s stunning final act.

West Indies: The Fugitive
Slaves of Liberty
West Indies, ou Les nègres marrons de la
liberté

Algeria/Mauritania/France 1979
Med Hondo
116 min. DCP
In French with English subtitles

New Restoration

Mauritanian French director Med Hondo’s
West Indies: The Fugitive Slaves of Liberty
proved a watershed event for African
cinema—the continent’s first musical
as well as a sui generis amalgam of
historical epic, Broadway revue, Brechtian
theater, and joyous agitprop. Using an
enormous mock slave ship as the film’s
only soundstage, Hondo mounts intricately
choreographed reenactments and dance
numbers across his multipurpose set to
investigate more than three centuries
of imperialist oppression. The story
traverses the West Indies, Europe, and
the Middle Passage; jumps across time
to depict the effects of official French
policy upon the colonized, the enslaved,
and their descendants; and surveys the
actions and motivations of the resigned,
the revolutionary, and the powers that
be (along with their lackeys). No mere
extravaganza, West Indies is a call to arms
for a spectacular yet critical cinematic
reimagining of an entire people’s history of
resistance and struggle. —Janus Films

“A vital masterpiece of verve and invention.”
Barry Jenkins, director (Moonlight)

Dancer in the Dark
Denmark/Sweden/France/Iceland 2000
Lars von Trier
140 min. 35mm
In English

35mm Print

Between her masterpieces Homogenic
and Vespertine, Björk wrote, produced,
and performed the songs for Dancer in the
Dark, a menace of a musical that at turns
embodies and collapses all the strengths
of the genre. Björk plays Selma, a Czech
factory worker pulling double shifts and
dealing with macular degeneration in a
small Pacific Northwest town circa the mid-
20th century. Lars von Trier’s post-Dogme
approach, led by cinematographer Robby
Müller (Paris, Texas), is to fragment space
and collapse time between shots, meaning
we’re stuck anywhere (or nowhere) in an
ersatz USA, populated by a cop, a boss, and
a crowd ready to be swayed as in an Ibsen
play. “The guy has no heart,” wrote Dennis
Cooper of Von Trier, but Björk’s escapist
numbers, captured by dozens of DV
cameras in synchronicity, push matters—of
life and death and musical intertextuality—
to the extreme.

“Dancer in the Dark is not like any other
movie out this week, or this year. It
smashes down the walls of habit that
surround so many movies. It returns to the
wellsprings. It is a bold, reckless gesture.”
Roger Ebert, Chicago Sun-Times

June 1 (Saturday) 	 6:00 pm
June 3 (Monday)	 8:35 pm

May 25 (Saturday)	 8:10 pm
June 5 (Wednesday)	 8:35 pm
June 9 (Sunday) 	 6:00 pm

June 1 (Saturday)	 8:40 pm
June 4 (Tuesday)	 7:00 pm
June 9 (Sunday)	 8:25 pm

12

All About Lily Chou-Chou
リリイ・シュシュのすべて
Japan 2001
Iwai Shunji
146 min. DCP
In Japanese and Okinawan with English subtitles

New Restoration

“Flashbacks are scant signified, and
jump cuts leave out massive amounts of
motivating incident, but Lily Chou-Chou is
a precision-made mystery tour, and
possibly the loveliest film ever shot on
high-def video.”
Michael Atkinson, Village Voice

No one has captured the volatility of virtual
friendship quite like filmmaker and novelist
Iwai Shunji (Hana & Alice). With unflinching
and sometimes brutal clarity, his
breakthrough digital epic traces a line over
more than one abyss: the teen tendency
to switch allegiances or mask intentions,
as well as the new world of personae that
develop in the film among young members
of an internet chat group devoted to pop
artist Lily Chou-Chou. The visuals are
cleaved in two, between an unbearable
reality, filled with school bullying,
misogynist threats, and depressive
isolation, and the pure imageless escape of
keyboard transmissions. Taken as a music
film, there are no traditional numbers—
and therefore little access to relief—but
vocalist Salyu fills the soundtrack as “Lily,”
whose audio presence sutures the sharp
edges of the movie’s Godardian jump cuts.
Iwai, who also edits, intuitively understands
and gives expressive weight to the way
digital technology has altered communal
experience.

Advisory: All About Lily Chou-Chou includes a scene
of sexual violence.

Golden Eighties
Belgium/France/Switzerland 1986
Chantal Akerman
96 min. DCP
In French and English with English subtitles

New Restoration

“Glorious … Set in a stifling mall and popping
with pastel clothes, its lovelorn characters
sing of their dreams, sometimes backed up
by a chorus of hairdressers.”
Cristina Cacioppo, MUBI Notebook

Though Chantal Akerman began with
portraits of emptied-out space (Hotel
Monterey, Je tu il elle), by the mid-’80s her
canvas was increasingly crowded, whether
in the romantic handoffs of Toute une nuit
or a documentary following Pina Bausch.
Golden Eighties, a deeply personal, totally
extroverted musical, shows the further
heightening of this tendency. Completely
contained within a shopping mall, the film
is permanently poised to break out—in
exquisitely choreographed song-and-
dance numbers, nervous breakdowns,
or maelstroms of capitalism-enthused
monologues. Most of the action starts in a
salon out of which Lili, Mado, Pascale, and
several other coiffeuses long for romantic
developments. The clothes shop opposite,
run by Jeanne (Delphine Seyrig), offers a
glass-door view of a likely suitor. The film’s
compressed melodrama swings from teen
infidelity to memories of WWII. Its classic
antecedent might be, rather than a golden-
age musical, Vincente Minnelli’s The Clock.

Red Psalm
Még kér a nép

Hungary 1971
Miklós Jancsó
84 min. DCP
In Hungarian with English subtitles

New Restoration

Miklos Jancsó won Best Director
honours at Cannes for Red Psalm, one
of his pinnacle achievements. The film
recounts, in fervid, balletic, and bloody
fashion, a farm workers’ rebellion on a
large Hungarian estate in the late 19th
century. Jancsó’s incessantly moving
camera captures the drama with kinetic
and metaphoric force over a mere 28
shots, each demonstrating the director’s
bold, rhythmic command of the expressive
extended take. The workers’ endurance
comes not from any plans or heroes we
bear witness to, but rather the group’s
song-accompanied movement on what
becomes a contested battlefield—a
constantly reshaping circle in contrast to
the arrival of perpendicular marching lines.
Selectively mic’d, and cyclically structured
(with deaths and revivals and everything in
between), Red Psalm’s formal approach is
married to its politics; if a musical is made
of anything, Jancsó suggests, it is first built
out of people’s voices.

“Red Psalm, like all great films, raises
more questions than it answers … Strange
as it may seem, Red Psalm [also] qualifies
as a musical, and might encourage a
(long overdue) revision of concepts of
that genre.”
Raymond Durgnat, Rouge

June 8 (Saturday) 	 7:00 pm
June 18 (Tuesday) 	 7:00 pm

June 29 (Saturday)	 8:10 pm
June 30 (Sunday) 	 6:30 pm
July 3 (Wednesday) 	 8:35 pm

June 10 (Monday)	 6:30 pm
June 30 (Sunday)	 8:35 pm

Presented with the support of the Consulate General of France in
Vancouver and the Consulate General of Switzerland in Vancouver.

13

JLG Forever
Continued from April
Throughout 2024, The Cinematheque pays tribute to the singular
Franco-Swiss auteur with a retrospective traversing the gamut of
his voluminous, endlessly explorable corpus. We hope to arrive at
a deeper understanding of the full purview of Godard’s unabated
artistic continuum, and gain a deeper appreciation of the imprint
he has left on cinema, now as forever. RIP, JLG.

In Praise of Love
Éloge de l’amour

Switzerland/France 2001
Jean-Luc Godard
97 min. DCP
In French with English subtitles

New Restoration

One of the Best Films of the Decade
Sight and Sound, Film Comment, TIFF

Among Godard’s greatest achievements, the magisterial In Praise
of Love also ranks as one of the best movies of the 2000s—
the best, proclaims The New Yorker’s Richard Brody. The film
comprises two parts cleaved by strikingly different, stunningly
beautiful visual schemes. In the first, set in Paris and filmed in
velvety 35mm black-and-white, artist Edgar (Bruno Putzulu)
prepares a project on the nature of love, which reunites him with
a former flame (Cécile Camp). The second, shot on the Brittany
coast in hyper-saturated digital video, is set two years prior and
has Edgar visiting an elderly couple who fought in the French
Resistance and are now optioning their life story to “Spielberg Inc.”
An elegy to love and art; a mournful reflection on memory, history,
and morality; an anti-American, anti-Hollywood screed; a dazzling
display of the expressive possibilities of film and video—this is
Godard at his richest, most rewarding, and most inspired.

Band of Outsiders
Bande à part

France 1964
Jean-Luc Godard
97 min. DCP
In French with English subtitles

Quentin Tarantino named his production company after Godard’s
forever-cool seventh feature, one of the giddy glories of the French
nouvelle vague. Described by Godard as “Alice in Wonderland
meets Franz Kafka,” the film was his first return to the gangster
genre since Breathless. Three Parisian students (Anna Karina,
Sami Frey, Claude Brasseur) meet in English class and, under the
influence of far too many Hollywood movies, plot a potentially
lucrative burglary. Band of Outsiders features a playful blend of
quotes from Shakespeare, musical numbers, and self-conscious
references to the relationship (and confusion) between cinema
and reality. Ironic voiceover narration by the director summarizes
the plot, explains the characters’ motives, and comments on the
action. The scene of the three protagonists attempting to “do” the
Louvre in record time has been homaged by Bernardo Bertolucci
and Agnès Varda, while the Madison dance scene inspired the
John Travolta-Uma Thurman twist in Tarantino’s Pulp Fiction.

“Perhaps Godard’s most delicately charming film.”
Pauline Kael, The New Yorker

May 24 (Friday)	 8:35 pm
May 30 (Thursday)	 6:30 pm

	

May 24 (Friday) 	 6:30 pm
May 26 (Sunday)	 8:10 pm
May 30 (Thursday) 	 8:35 pm
June 3 (Monday) 	 6:30 pm
	

	
14

Fr
am

es
 o

f M
in

d
	

15
7:

0
0

 p
m

b

ac
k

ho
m

e
G

ue
st

s

D
IM

 C
in

em
a

	
22

7:
0

0
 p

m

T
he

 H
ea

rt
la

nd
sc

ap
e

of

 O
rk

ne
y

	 D
O

X
A

D
o

cu
m

en
ta

ry
 F

ilm

Fe
st

iv
al

 2
0

24
M

ay
 2

–1
2

F
ilm

 C
lu

b
	

19
10

:3
0

 a
m

S

he
rl

o
ck

 J
r.

+
C

o
p

s
E

d
w

ar
d

Y
an

g

1:
0

0
 p

m

Y
i Y

i
L

ar
ry

 K
en

t

6
:3

0
 p

m

W
he

n
To

m
o

rr
ow

 D
ie

s
8

:3
0

 p
m

T

he
 B

it
te

r A
sh

L
ar

ry
 K

en
t 	

16
6

:3
0

 p
m

T

he
 B

it
te

r A
sh

8
:2

0
 p

m

S
w

ee
t S

ub
st

it
ut

e

F
ilm

 M
us

ic
al

s	
23

O
p

en
in

g
N

ig
ht

6
:3

0
 p

m

T
he

 H
o

le
8

:4
5

p
m

U

ne
 c

ha
m

b
re

 e
n

vi
lle

E
d

w
ar

d
Y

an
g

	
13

6
:0

0
 p

m

A
 B

ri
gh

te
r

S
um

m
er

 D
ay

N
ew

 D
o

cu
m

en
ta

ry
 	

20
1:

0
0

 p
m

O

cc
up

ie
d

C
it

y
L

ar
ry

 K
en

t

6
:3

0
 p

m

S
w

ee
t S

ub
st

it
ut

e
Ju

st
in

e
Tr

ie
t ×

 3

8
:2

5
p

m

S
ib

yl

Ju
st

in
e

Tr
ie

t ×
 3

 	
21

6
:3

0
 p

m

A
g

e
of

 P
an

ic
8

:3
5

p
m

V

ic
to

ri
a

Ju
st

in
e

Tr
ie

t ×
 3

 	
27

6
:3

0
 p

m

V
ic

to
ri

a
8

:3
5

p
m

A

g
e

of
 P

an
ic

	
28

O
ur

 S
to

ri
es

 to
 T

el
l	

29
7:

0
0

 p
m

P

ow
er

la
nd

s
V

ir
tu

al
 Q

&
A

JL
G

 F
o

re
ve

r	
3

0
6

:3
0

 p
m

In

 P
ra

is
e

of
 L

ov
e

8
:3

5
p

m

B
an

d
of

 O
ut

si
d

er
s

N
ew

 C
in

em
a	

31
6

:3
0

 p
m

In

 O
ur

 D
ay

F
ilm

 M
us

ic
al

s

8
:2

5
p

m

T
he

 H
o

le

Ju
st

in
e

Tr
ie

t ×
 3

	
17

6
:3

0
 p

m

S
ib

yl
8

:4
0

 p
m

A

g
e

of
 P

an
ic

JL
G

 F
o

re
ve

r 	
24

6
:3

0
 p

m

B
an

d
of

 O
ut

si
d

er
s

8
:3

5
p

m

In
 P

ra
is

e
of

 L
ov

e

G
re

ek
 F

ilm
 F

es
ti

va
l	

7
6

:3
0

 p
m

To

o
La

te
 B

lu
es

8
:4

5
p

m

S
in

ga
p

o
re

 S
lin

g

G
re

ek
 F

ilm
 F

es
ti

va
l	

6
O

p
en

in
g

N
ig

ht

7:
0

0
 p

m

Z

F
ilm

 M
us

ic
al

s
	

8
7:

0
0

 p
m

A

ll
A

b
o

ut
 L

ily

C
ho

u-
C

ho
u

F
ilm

 M
us

ic
al

s
	

25
6

:3
0

 p
m

A

 M
ag

ic
al

 S
ub

st
an

ce

F
lo

w
s

in
to

 M
e

8
:1

0
 p

m

W
es

t I
nd

ie
s:

T

he
 F

ug
it

iv
e

S
la

ve
s

of

 L
ib

er
ty

S
un

da
y

M
on

da
y

Tu
es

da
y

W
ed

ne
sd

ay
T

hu
rs

da
y

Fr
id

ay
S

at
ur

da
y

N
ew

 D
o

cu
m

en
ta

ry
 	

2
1:

0
0

 p
m

O

cc
up

ie
d

C
it

y
F

ilm
 M

us
ic

al
s

6
:3

0
 p

m

U
ne

 c
ha

m
b

re
 e

n
vi

lle
N

ew
 C

in
em

a

8
:3

0
 p

m

In
 O

ur
 D

ay

JL
G

 F
o

re
ve

r 	
3

6
:3

0
 p

m

B
an

d
of

 O
ut

si
d

er
s

F
ilm

 M
us

ic
al

s

8
:3

5
p

m

T
he

 D
is

ci
p

le

N
ew

 C
in

em
a	

 5
6

:3
0

 p
m

In

 O
ur

 D
ay

F
ilm

 M
us

ic
al

s

8
:3

5
p

m

W
es

t I
nd

ie
s:

T

he
 F

ug
it

iv
e

S
la

ve
s

of

 L
ib

er
ty

S
un

da
y

M
on

da
y

Tu
es

da
y

W
ed

ne
sd

ay
T

hu
rs

da
y

Fr
id

ay
S

at
ur

da
y

	
 J

un
e

	
 M

ay

Je
an

-M
ar

c
R

o
ch

et
te

 	
18

7:
0

0
 p

m

S
no

w
p

ie
rc

er

G
ue

st

Ju
st

in
e

Tr
ie

t ×
 3

	
26

6
:0

0
 p

m

S
ib

yl
JL

G
 F

o
re

ve
r

8
:1

0
 p

m

B
an

d
of

 O
ut

si
d

er
s

F
ilm

 M
us

ic
al

s	
1

6
:0

0
 p

m

T
he

 D
is

ci
p

le
8

:4
0

 p
m

D

an
ce

r i
n

th
e

D
ar

k

F
ilm

 M
us

ic
al

s	
4

7:
0

0
 p

m

D
an

ce
r i

n
th

e
D

ar
k

T
he

 C
in

em
at

he
qu

e

G
re

ek
 F

ilm
 F

es
ti

va
l 	

23
6

:0
0

 p
m

T

he
 K

ill
in

g
of

 a

S
ac

re
d

D
ee

r
S

hi
m

iz
u

H
ir

o
sh

i

8
:3

0
 p

m

S
o

un
d

in
 th

e
M

is
t

	
11

	
25

G
re

ek
 F

ilm
 F

es
ti

va
l	

7
6

:3
0

 p
m

To

o
La

te
 B

lu
es

8
:4

5
p

m

S
in

ga
p

o
re

 S
lin

g

G
re

ek
 F

ilm
 F

es
ti

va
l	

6
O

p
en

in
g

N
ig

ht

7:
0

0
 p

m

Z

S
hi

m
iz

u
H

ir
o

sh
i 	

14
O

p
en

in
g

N
ig

ht

6
:3

0
 p

m

C
hi

ld
re

n
of

th

e
B

ee
hi

ve
G

ue
st

8
:3

5
p

m

M
r.

S
ho

su
ke

 O
ha

ra

O
ur

 S
to

ri
es

 to
 T

el
l 	

21
7:

0
0

 p
m

P

êy
ak

ot
êw

is
iw

in
G

ue
st

 F
re

e

Li
b

ra
ry

 &
 A

rc
hi

ve
 	

22
4

:0
0

 p
m

W

es
t C

oa
st

 F
ilm

A

rc
hi

ve
 P

re
se

nt
at

io
n

G
ue

st
 F

re
e

S
hi

m
iz

u
H

ir
o

sh
i

6
:3

0
 p

m

Im
ag

e
of

 a
 M

ot
he

r
8

:3
0

 p
m

C

hi
ld

re
n

of
 th

e
B

ee
hi

ve

G
re

ek
 F

ilm
 F

es
ti

va
l 	

27
C

lo
si

ng
 N

ig
ht

6
:3

0
 p

m

A
ni

m
al

8
:5

5
p

m

T
he

 L
o

b
st

er

+

N
im

ic

N
ew

 R
es

to
ra

ti
o

n	
29

6
:3

0
 p

m

R
et

ur
n

to
 R

ea
so

n:

S
ho

rt
 F

ilm
s

by
 M

an
 R

ay
F

ilm
 M

us
ic

al
s

8
:1

0
 p

m

G
o

ld
en

 E
ig

ht
ie

s

F
ilm

 M
us

ic
al

s	
3

0
6

:3
0

 p
m

G

o
ld

en
 E

ig
ht

ie
s

8
:3

5
p

m

R
ed

 P
sa

lm

E
d

w
ar

d
Y

an
g	

1
4

:0
0

 p
m

Ta

ip
ei

 S
to

ry

N
ew

 R
es

to
ra

ti
o

n

6
:3

0
 p

m

R
et

ur
n

to
 R

ea
so

n:

S
ho

rt
 F

ilm
s

by

M
an

 R
ay

F
ilm

 M
us

ic
al

s

8
:1

0
 p

m

A
 M

ag
ic

al
 S

ub
st

an
ce

F

lo
w

s
in

to
 M

e

	
2

G
re

ek
 F

ilm
 F

es
ti

va
l	

15
6

:0
0

 p
m

T

he
 L

o
b

st
er

+
N

im
ic

8

:4
0

 p
m

T

he
 K

ill
in

g
of

 a

S
ac

re
d

D
ee

r

F
ilm

 M
us

ic
al

s
	

8
7:

0
0

 p
m

A

ll
A

b
o

ut
 L

ily

C
ho

u-
C

ho
u

N
ew

 D
o

cu
m

en
ta

ry
 	

2
1:

0
0

 p
m

O

cc
up

ie
d

C
it

y
F

ilm
 M

us
ic

al
s

6
:3

0
 p

m

U
ne

 c
ha

m
b

re
 e

n
vi

lle
N

ew
 C

in
em

a

8
:3

0
 p

m

In
 O

ur
 D

ay

JL
G

 F
o

re
ve

r 	
3

6
:3

0
 p

m

B
an

d
of

 O
ut

si
d

er
s

F
ilm

 M
us

ic
al

s

8
:3

5
p

m

T
he

 D
is

ci
p

le

N
ew

 C
in

em
a	

 5
6

:3
0

 p
m

In

 O
ur

 D
ay

F
ilm

 M
us

ic
al

s

8
:3

5
p

m

W
es

t I
nd

ie
s:

T

he
 F

ug
it

iv
e

S
la

ve
s

of

 L
ib

er
ty

F
ilm

 M
us

ic
al

s
	

9
6

:0
0

 p
m

W

es
t I

nd
ie

s:

T
he

 F
ug

it
iv

e
S

la
ve

s

of
 L

ib
er

ty
8

:2
5

p
m

D

an
ce

r i
n

th
e

D
ar

k

F
ilm

 M
us

ic
al

s	
10

6
:3

0
 p

m

R
ed

 P
sa

lm
N

ew
 C

in
em

a

8
:2

5
p

m

In
 O

ur
 D

ay

G
re

ek
 F

ilm
 F

es
ti

va
l 	

12
6

:3
0

 p
m

Fa

ce
 to

 F
ac

e
8

:2
5

p
m

To

o
La

te
 B

lu
es

Fr
am

es
 o

f M
in

d	
19

7:
0

0
 p

m

O
n

th
e

A
d

am
an

t
G

ue
st

s

P
E

L
A

N
 P

re
se

nt
s

	
13

7:
0

0
 p

m

T
he

 S
ilh

o
ue

tt
es

F
ilm

 C
lu

b
	

16
10

:3
0

 p
m

C

oy
ot

e
vs

. R
oa

d
ru

nn
er

an

d
O

th
er

 L
o

o
ne

y
Tu

ne
s

S
hi

m
iz

u
H

ir
o

sh
i

6
:3

0
 p

m

Im
ag

e
of

 a
 M

ot
he

r
G

re
ek

 F
ilm

 F
es

ti
va

l

8
:3

0
 p

m

Fa
ce

 to
 F

ac
e

JL
G

 F
o

re
ve

r 	
20

6
:3

0
 p

m

Fo
r E

ve
r M

oz
ar

t
8

:2
5

p
m

A

 M
ar

ri
ed

 W
o

m
an

JL
G

 F
o

re
ve

r	
3

6
:3

0
 p

m

A
 M

ar
ri

ed
 W

o
m

an
F

ilm
 M

us
ic

al
s

8
:3

5
p

m

G
o

ld
en

 E
ig

ht
ie

s

JL
G

 F
o

re
ve

r 	
28

6
:3

0
 p

m

A
 M

ar
ri

ed
 W

o
m

an
8

:3
5

p
m

Fo

r E
ve

r M
oz

ar
t

S
hi

m
iz

u
H

ir
o

sh
i	

17
6

:3
0

 p
m

S

o
un

d
in

 th
e

M
is

t
F

ilm
 M

us
ic

al
s

8
:2

5
p

m

U
ne

 c
ha

m
b

re
 e

n
vi

lle

F
ilm

 M
us

ic
al

s	
18

7:
0

0
 p

m

A
ll

A
b

o
ut

 L
ily

C

ho
u-

C
ho

u

G
re

ek
 F

ilm
 F

es
ti

va
l 	

24
6

:3
0

 p
m

S

in
ga

p
o

re
 S

lin
g

N
ew

 R
es

to
ra

ti
o

n

8
:5

0
 p

m

R
et

ur
n

to
 R

ea
so

n:

S
ho

rt
 F

ilm
s

by

M
an

 R
ay

D
IM

 C
in

em
a	

26
7:

0
0

 p
m

M
us

eu
m

 H
o

ur
s

Im
ag

es
 fr

o
m

 to
p

to
 b

ot
to

m
: T

he
 L

ob
st

er
, 2

0
15

;
W

he
n

To
m

or
ro

w
 D

ie
s,

 1
9

6
5

; P
ow

er
la

nd
s,

 2
0

2
2

;
B

ee
p

, B
ee

p,
 1

9
52

; S
in

ga
p

or
e

S
lin

g,
 1

9
9

0
;

A
 M

ar
ri

ed
 W

om
an

, 1
9

6
4

.

S
ca

n
th

e
Q

R
 c

o
d

e
to

 s
ee

 o
ur

ca

le
nd

ar
 o

nl
in

e,
 re

ad
 m

o
re

 a
b

o
ut

th

e
fi

lm
s,

 a
nd

 p
ur

ch
as

e
ti

ck
et

s.

	
 J

ul
y

F
ilm

 M
us

ic
al

s	
4

7:
0

0
 p

m

D
an

ce
r i

n
th

e
D

ar
k

16

May 31 (Friday)	 6:30 pm
June 2 (Sunday)	 8:30 pm
June 5 (Wednesday)	 6:30 pm
June 10 (Monday)	 8:25 pm

In Our Day
우리의 하루
South Korea 2023
Hong Sangsoo
84 min. DCP
In Korean with English subtitles

Vancouver Premiere

“[A] sliver of light and delight … The joy of
his elusive movie-morsels is that the more
one puzzles over their uneven surfaces,
the more they glow, like polished pebbles.”
Jessica Kiang, Variety

Few filmmakers tackle the “what’s it all
for?” of life quite like Hong Sangsoo, whose
briskly-made, conversational movies feel
spun around big questions gnawing at the
director in real time. His 30th feature film
and second of 2023 (the other, in water,
screened here in January) finds the Korean
auteur in a tender and particularly
ponderous mood, staging parallel stories
that, while never intersecting, echo each
other in tantalizingly indirect ways.
Sangwon (Kim Minhee) is a successful but
dissatisfied actor, recently returned to
Seoul and staying with a friend (Song
Sunmi) and her cat companion. Uiju (Ki
Joobong) is an aging poet with a heart
condition, who has stumbled upon late-
career success with a generation of young
fans. As they each entertain visitors and
introspect on a life in art, subtle
connections start to emerge in their
alternating, ostensibly discrete narratives.
Hong here makes unusual but enriching
use of expository intertitles, a new conceit
for the never-idle director.

New
Cinema

A Married Woman
Une femme mariée

France 1964
Jean-Luc Godard
95 min. DCP
In French with English subtitles

“A tour de force … A shimmering
network of inferences … A passionate
essay about women, men, and the
culture of sex.”
James Monaco, The New Wave

Subtitled “Fragments of a film shot
in 1964,” Godard’s A Married Woman
is a high-style, free-form exercise
in the sociology of contemporary
womanhood, centring on 24 hours
in the life of Charlotte (Macha Méril),
a Parisian woman who divides her
affections between her airline-pilot
husband (Philippe Leroy) and her lover
(Bernard Noël). Charlotte learns that she
is pregnant and realizes she does not
know who the father is. Godard dissects
her situation with a dazzling collage of
pop-art graphics, mock-ethnographic
interviews, eroticism, dissertations on
advertising and consumerism, women’s
magazines (“How to Strip for Your
Husband”), and a characteristic wealth
of references and allusions (Hitchcock,
Beethoven, Cocteau, Apollinaire). The
film’s portrait of French womanhood—
and of marriage as legalized sex
work—outraged French censors who
demanded (and received) cuts to the film
and forced its title to be changed from
the general (La) to the particular (Une).

For Ever Mozart
Switzerland/France 1996
Jean-Luc Godard
84 min. DCP
In French and Serbo-Croatian with English subtitles

For Ever Mozart, Godard’s “last classical
film” by his own description, wrestles
with a subject unshakeable for the
great auteur: the inadequacy of art to
faithfully render, or meaningfully alter,
the realities of war, here using the
recently waged Bosnian War as its site
of rumination. A treatise (or sonata) in
four movements, the austere, slippery
work concerns an acting troupe who,
having travelled to Sarajevo to stage an
Alfred de Musset play, is taken prisoner,
tortured, and executed in the midst of the
intensifying conflict. Mourning the death
of his daughter, a film director (Godard
surrogate Vicky Messica) creates his
opus: a personal, political masterpiece
seen by no one. For Ever Mozart was
Godard’s hardly veiled response to
Susan Sontag’s 1993 staging of Samuel
Beckett’s Waiting for Godot in besieged
Sarajevo. Critics were predictably
polarized by the film, with fervent
defenders and detractors in both camps.

“A melancholy, exquisitely beautiful elegy
to the dream of movies as high art.”
Stephen Holden, The New York Times

June 20 (Thursday)	 8:25 pm
June 28 (Friday)	 6:30 pm
July 3 (Wednesday)	 6:30 pm
	

June 20 (Thursday) 	 6:30 pm
June 28 (Friday) 	 8:35 pm

	

JLG Forever
Continued from April

17

Vancouver Greek
Film Festival
June
6–27
“When people think of Greek culture, they often associate it
with the ancient past,” says Christos Dikeakos, visual artist
and co-founder of the VGFF. “We hope that the third annual
Vancouver Greek Film Festival will continue our tradition
of introducing a more contemporary experience of Greek
culture to diverse audiences in the Lower Mainland. We’re
excited to be able to share this tightly curated program that
offers a unique chance to discover the richness and layers
of Greek cinema.”

We commence this 2024 festival with Z, the chef d’oeuvre
of internationally renowned auteur Costa-Gavras, which
arguably inaugurated the famous cycle of political thrillers
based on true events in the 1970s and 1980s. We also
celebrate the acclaimed filmmaker Yorgos Lanthimos
(maybe the hottest director on the planet!) with The Lobster
and The Killing of a Sacred Deer, important transitional
works between his Greek Weird Wave films and his Oscar-
winning The Favourite and Poor Things. Our friends at the
Greek Film Archive have helped to restore Face to Face,
an important nouvelle vague-inflected film of the 1960s,
which we are honoured to present to Vancouver audiences.
Cult classic Singapore Sling and John Cassavetes’s early
studio picture Too Late Blues round out the program, which
concludes with Sofia Exarchou’s multiple-award-winning
Animal, about a wild summer at an all-inclusive resort on an
unnamed Greek island.

The themes this year are eclectic, but if there is a single one
that ties them together, it might be breakout films by major
artists. With so many outstanding and thrilling choices, it’s
hard to contain our enthusiasm!

Enjoy yourselves!
καλά να περάσεις
Harry Killas
Curator, Vancouver Greek Film Festival

The Vancouver Greek Film Festival is organized by Harry Killas, curator and
co-founder; Christos Dikeakos, co-founder; and The Cinematheque.

Program notes written by Harry Killas unless otherwise credited.

Z
France/Algeria 1969
Costa-Gavras
127 min. DCP
In French, Russian, and English with English subtitles

Z deals with fascism and was intended by director Costa-Gavras
as a political protest against the Greek government. “Greece
at that time was a tragedy … a very difficult period,” said Costa-
Gavras. “The colonels took power just as Greece was becoming
a democratic country.” The story is based on the assassination
of Grigoris Lambrakis, a popular left-wing member of the Greek
parliament. The tenacious judge who solves the crime is based
on Christos Sartzetakis, who was jailed during the coup but was
later elected president of Greece. A shocking and suspenseful
political thriller that continues to resonate. Made with urgency
and speed—of storytelling, shooting, editing, performance—this
double Oscar winner (Best Foreign Language Film, Best Editing)
has unexpected and brilliant neo-Hitchcockian and French New
Wave-inflected flourishes and sequences. Yves Montand and
Jean-Louis Trintignant star.

“A film of our time … It will make you weep and will make you angry.
It will tear your guts out … Z is at the same time a political cry of
rage and a brilliant suspense thriller.”
Roger Ebert, Chicago Sun-Times

June 6 (Thursday)  Opening Night	 7:00 pm
	

Third Annual

18

Too Late Blues
USA 1961
John Cassavetes
103 min. 35mm

35mm Print

“One of the more impressive Hollywood
movies to be set in the hip, flip jazz world.”
Geoff Andrew, Time Out

After the success of Cassavetes’s
groundbreaking first feature Shadows,
Paramount hired the Greek American
director to make his debut studio picture.
Too Late Blues is a parable of the
tensions between art and commerce,
described by Dennis Lim as “something
like a confessional manifesto from the
emerging director” (Los Angeles Times).
Crooner Bobby Darin, in his first top-billed
dramatic role, is jazz musician “Ghost”
Wakefield, who leads a struggling band.
He navigates relationship conflicts with
his band members, new singer Jess
(Stella Stevens), and agent Benny (Everett
Chambers). The film has particular
significance for our festival as it features
the only overtly identified Greek character
in Cassavetes’s oeuvre. He is played by
Nick Dennis, a Greek-born actor well
known for his roles in A Streetcar Named
Desire, Kiss Me Deadly, and Spartacus. Too
Late Blues also features the first notable
screen performance of Seymour Cassel,
playing one of the band members.

Face to Face
Πρόσωπο με πρόσωπο

Greece 1966
Roviros Manthoulis
84 min. DCP
In Greek, German, and English with English subtitles

New Restoration

A poor English teacher, hired by a wealthy
family to tutor their daughter, comes
face to face with the family’s values as he
navigates the romantic overtures of both
the daughter and her mother. Filled with
observational documentary flourishes,
Face to Face satirizes the new haute
bourgeoisie of postwar industrialized
and urbanized Athens. Cinephiles will
appreciate the film’s transposition of the
styles, tropes, and temperaments of the
French New Wave of early François Truffaut
and Jean-Luc Godard, as well as traces
of Left Bank filmmaker Alain Resnais’s
modernist masterpiece Muriel. Manthoulis
directed fiction but primarily documentary
films, and worked for both Greek and
French television. This digital restoration
of Face to Face was carried out from the
original 35mm negatives, preserved at the
Greek Film Archive vaults.

Best Director
Thessaloniki Film Festival 1966

Singapore Sling
Singapore Sling: Ο Άνθρωπος που
Αγάπησε ένα Πτώμα

Greece 1990
Nikos Nikolaidis
111 min. DCP
In English, Greek, and French with English subtitles

New Restoration

Nikos Nikolaidis pushed the boundaries of
art cinema with this little-known treasure
of Greek grindhouse, a compendium of
transgressive cult cinema tropes including
incest, lesbianism, bondage, erotic
regurgitation, cannibalism, and sadistic
violence. A lovesick detective (“Singapore
Sling”) is inveigled into the twisted and
sexualized role-playing games of a
mother and daughter who live together
in an isolated mansion. Remarkably
photographed in black and white, with
beautifully detailed production design
and strong performances, Singapore
Sling is a fever dream of queerness,
weird sex, and noir—as if Chinatown, Taxi
Driver, Eraserhead, Bound, Grey Gardens,
and some Raúl Ruiz were mashed up in
a frankly insane plot. Nikos Nikolaidis,
the only Greek filmmaker to have won
a best director prize five times at the
Thessaloniki Film Festival (including for
Singapore Sling), has made a film with
powerful imagination, but also with great
care and professionalism.

“[An] ultra-twisted version of Otto
Preminger’s Laura. Features the most
beautiful deep-focus black-and-white
cinematography you’ve ever seen, plus a
good dose of erotic vomiting.”
Kier-La Janisse

June 7 (Friday)	 6:30 pm
June 12 (Wednesday)	 8:25 pm

June 12 (Wednesday) 	 6:30 pm
June 16 (Sunday) 	 8:30 pm

June 7 (Friday) 	 8:45 pm
June 24 (Monday) 	 6:30 pm

19

The Lobster
Ireland/United Kingdom/Greece/France/
Netherlands 2015
Yorgos Lanthimos
118 min. DCP

Yorgos Lanthimos effortlessly blends
realism with horror and the absurd in The
Lobster, his English-language debut. After
his wife dumps him for another man, David
(Colin Farrell) is detained at a hotel where
single people have 45 days to find a life
partner, otherwise they will be transformed
into an animal of their own choosing. David’s
choice is the long-lived lobster. With a
sinisterly cheery atmosphere resembling a
dystopian cruise, the hotel hosts mandatory
events promoting coupledom to its guests.
Will David find true love before he turns into
a lobster? Amidst its Orwellian vibe, The
Lobster is “a wickedly funny, unexpectedly
moving satire of couple-fixated society”
(Guy Lodge, Variety). Supported by an
outstanding cast, heartthrobs Farrell and
Rachel Weisz delight and put the audience
on trial in this daring film.

“[A] fable of purgatory by … a Greek team to
whom absurdist theater is second nature,
as it was second nature to the Irish Beckett
a century ago.”
Wai Chee Dimock, Los Angeles Review of Books

preceded by

Nimic
Germany/United Kingdom/USA 2019
Yorgos Lanthimos
12 min. DCP

“The encounter of a professional cellist
and family man (Matt Dillon) with a stranger
on the subway has unexpected and far-
reaching consequences on his life” (official
synopsis). A pungent distillation of director
Lanthimos’s darkly uncanny vision in short
form.

The Killing of a Sacred Deer
Ireland/United Kingdom 2017
Yorgos Lanthimos
121 min. DCP

“Lanthimos is less interested in moral shock
therapy or social criticism than in aesthetic
estrangement. Sacred Deer feels like a
dark, opaque bit of folklore transplanted
into an off-kilter modern setting.”
A.O. Scott, The New York Times

A fatherless teen (Barry Keoghan)
insinuates himself into the lives of an
acclaimed cardiovascular surgeon (Colin
Farrell) and his perfect suburban family.
Inspired by the Greek tragedy Iphigenia
in Aulis by Euripides, Yorgos Lanthimos’s
second English-language film is a
chillingly note-perfect masterpiece of
psychological horror and a suspenseful
interrogation of the themes of fate and
karmic retribution. The Killing of a Scared
Deer, winner of Best Screenplay at Cannes,
demonstrates Lanthimos’s mastery over
all aspects of filmmaking, especially mise-
en-scene, ensemble performance, and
those particularly difficult aspects that
only top filmmakers can achieve—tonal
control and rhythm. With its various nods
to The Shining, and more than a soupçon
of absurdism, Sacred Deer deepens
Lanthimos’s twisted look at families and
the darkness within them.

DCP courtesy of A24

Animal
Greece/Austria/Romania/Cyprus/Bulgaria
2023
Sofia Exarchou
116 min. DCP
In Greek, English, German, and Polish with

English subtitles

Writer-director Sofia Exarchou’s
breakthrough second feature, an under-
the-radar festival hit, explores the harsh
labour conditions at an all-inclusive resort
hotel on an unnamed Greek island. Kalia
(Dimitra Vlagopoulou) is a singer-dancer-
choreographer who leads a troupe of
“animateurs”—entertainers—to cheer up
older vacationers and get them moving
both day and night. Mixing fiction and
documentary techniques, Exarchou and
cinematographer Monika Lenczewska
bravely capture the various conditions
of the resort, from the swimming pools
and dining rooms to the shabby digs
the entertainers inhabit. Vlagopoulou
is mesmerizing as a woman in denial of
the chasm between her dreams and the
downward spiral of her daily life. The
actor’s Locarno win for Best Performance
was the first of numerous laurels for the
film, including top prize at Thessaloniki and
the Vanguard Award at VIFF.

“A profoundly moving work with a subtle
political message to match its aesthetic
accomplishments.”
Savina Petkova, Cineuropa

June 15 (Saturday)	 6:00 pm
June 27 (Thursday)	 8:55 pm

June 15 (Saturday)	 8:40 pm
June 23 (Sunday)	 6:00 pm

June 27 (Thursday)  Closing Night 6:30 pm

Japanese filmmaker Shimizu Hiroshi
(1903–1966) continues to languish in
the shadow of his much more famous
contemporaries.
A prolific studio director of the 1930s, he made some 163 films
during his 35-year career, spanning silent to sound eras, studio to
independent productions. He was held in high regard by friend and
fellow Shochiku mainstay Ozu Yasujiro—Mizoguchi Kenji was also a
noted admirer—and earned a reputation as a master of naturalistic
gendai-geki (contemporary dramas) centred on travellers and
children, his dual métier. (The welfare of children wasn’t merely a
thematic concern: after WWII, Shimizu adopted war orphans and
funded the creation of an orphanage.)

Here in North America, what little we know firsthand of his oeuvre
stems largely from a 2009 Criterion Eclipse box set collecting just
four of his prewar pictures. Despite the revelatory response elicited
by that DVD edition (“buried treasure from Japanese vaults,” enthused
The New York Times’s Dave Kehr), no further films have been released
on home video or streaming, nor acquired for theatrical distribution.
But perhaps change is in the air. In the last three years alone, the
Cinémathèque française, Melbourne Cinémathèque, and New York’s
Museum of Modern Art have all programmed Shimizu’s work in an
apparent bid to course correct his protracted obscurity.

Our own modest attempt to shed light on the director falls between
two significant American stops (New York and Berkeley) in a touring
exhibition devoted to his body of work. Organized by curators at the
indispensable Japan Society and Museum of the Moving Image in New
York, the retrospective is easily the largest of its kind ever presented
in North America. The Cinematheque has plucked four gems from
the tour, each produced during Shimizu’s brilliant (and even more
neglected) postwar career after he left Shochiku and formed his own
independent studio, Hachinosu Eiga. The apex of that output, and the
centrepiece to our series, is Children of the Beehive (1948). It screens
here from an archival 35mm print, while Mr. Shosuke Ohara (1949), a
favourite of Somai Shinji, receives a rare 16mm presentation. The two
remaining films, Sound in the Mist (1956) and Image of a Mother (1959),
mark Canadian premieres of new DCPs created expressly for this
historic retrospective.

Acknowledgements: The Cinematheque is grateful to Alexander Fee, film programmer
at Japan Society, for his invaluable assistance in making this program possible.

Supported by Japan Foundation, New York

Four
Postwar
Films
by
Shimizu
Hiroshi

June
14–23

21

Children of the Beehive
蜂の巣の子供たち
Japan 1948
Shimizu Hiroshi
86 min. 35mm
In Japanese with English subtitles

35mm Print

“Certainly the masterpiece of Shimizu’s postwar career, it is also
one of the outstanding neorealist films.”
Alexander Jacoby, Senses of Cinema

An astonishing work of pathos and postwar social realism, the first
independent picture of Shimizu Hiroshi masterfully plays to the
director’s strengths in its blend of travel, tracking camerawork,
and the orbits of children. The gendai-geki road picture, made
following the director’s exit from studio Shochiku, concerns a
group of vagrant war orphans who learn the value of honest work
by clinging to a repatriated soldier. A pivotal scene involving a boy
clambering up a cliffside while carrying his friend is a tour de force
of emotion, technical prowess, and physicality on the part of the
child actors. (Renegade youth-movie auteur Somai Shinji clearly
took notes). The children, and project as a whole, were inextricably
tied to Shimizu’s personal life: the nonprofessional cast includes
eight real-life orphans the director adopted after the war; the
“beehive” of the title was his nickname for domesticity with the
“buzzing” kids.

The June 14 screening will be introduced by Sharon Hayashi,
chair and associate professor in the Department of Cinema &
Media Arts at York University.

Mr. Shosuke Ohara
小原庄助さん
Japan 1949
Shimizu Hiroshi
91 min. 16mm
In Japanese with English subtitles

16mm Print

This contemporary tragicomedy about the undoing of a
nobleman was singled out by ’80s auteur Somai Shinji as one
of his favourite Japanese pictures. It’s not hard to see why.
Punctuated by long, sophisticated tracking shots that traverse
spaces indoors and out, the film transforms its historical
setting—a 300-year-old stately home at the base of Mount
Fuji—into a cinematic playground for Shimizu. Its story, drawn
from a Japanese parable and folk song, concerns the head of a
once-respectable samurai household (Okochi Denjiro) whose
inability to deny requests for money or favour results in his ruin.
Set against the modernization of his provincial village and an
election campaign full of chic empty promises, Mr. Shosuke
Ohara frames its tenderhearted protagonist less as a fool than an
exploited old hat. The casting of Okochi, star of heroic jidaigeki
(period dramas), works well in this respect and marks a break
from Shimizu’s usual preference for nonprofessionals.

“One of Shimizu’s richest comedies.”
Alan Stanbrook, Sight and Sound

June 14 (Friday) 	 6:30 pm
June 22 (Saturday) 	 8:30 pm
	

June 14 (Friday) 	 8:35 pm
	

“People like me and Ozu get films made by hard work, but Shimizu is a genius.”

Mizoguchi Kenji

22

Sound in the Mist
霧の音
Japan 1956
Shimizu Hiroshi
84 min. DCP
In Japanese with English subtitles

A highpoint in the director’s especially underseen 1950s output,
Sound in the Mist demonstrates Shimizu’s delicate hand in
wringing poetry from tales of heartbreak and longing. Produced
by Daiei Film, the golden-age studio behind Rashomon, Gate of
Hell, and Ugetsu, this lyrical adaptation of a play by Hojo Hideji
stars Naruse regular Uehara Ken (Repast) as Onuma Kazuhiko,
a botany professor engaged in an extramarital affair in the
Japanese Alps. The arrival of Kazuhiko’s wife drives his lover
away, and he is haunted by her memory each autumn equinox
when he returns to the mountains. Handsomely shot on location
in the scenic Kamikochi valley, the film lends credence to scholar
Sharon Hayashi’s belief that Shimizu favoured landscape over
actors. It was a critical darling at a recent revival engagement in
Lisbon, and comes highly recommended by Cahiers du cinéma
critic Clément Rauger, curator of the Cinémathèque française’s
2021 Shimizu retrospective.

DCP courtesy of Japan Society, New York

Image of a Mother
母のおもかげ
Japan 1959
Shimizu Hiroshi
89 min. DCP
In Japanese with English subtitles

The final film of unsung auteur Shimizu Hiroshi is a moving
domestic drama in the register of Ozu Yasujiro, the director’s
lifelong friend and occasional collaborator. (Shimizu co-wrote
the script for Ozu’s I Graduated, But…, which starred Shimizu’s
then-wife Tanaka Kinuyo.) The tender gendai-geki follows the
evolving relationship between a motherless boy, for whom a
carrier pigeon is companion, and the new bride (Awashima
Chikage) of his ferryboat-captain father. Characteristic of
Shimizu’s formal designs, much of the drama is choreographed
to the lateral moves of the camera; the rhythmic pas de deux of
static and tracking shots plays to maximum effect thanks to the
newly introduced widescreen format in Japan, adopted only two
years prior. Though little of this farewell film is known in the West,
the National Film Archive of Japan, instrumental to this year’s
stateside Shimizu retrospective, counts it among the director’s
supreme achievements.

DCP courtesy of Japan Society, New York

June 17 (Monday)	 6:30 pm
June 23 (Sunday)	 8:30 pm
	

June 16 (Sunday) 	 6:30 pm
June 22 (Saturday) 	 6:30 pm
	

“Of all the directors who made names for themselves during the
Japanese studio golden age of the 1930s, Shimizu Hiroshi was one
of the most respected—and, today, one of the least well-known.”

The Criterion Collection

23

West Coast Film
Archive Presentation

Learning & Outreach
Cinelab 2024

Did you know The Cinematheque
is home to a film archive
containing works by some of
BC’s most important filmmakers?
We’ll be projecting a few of these local treasures as part
of an illuminating presentation by Film Archive Resident
Liam Schell, an MA student in Film and Photography
Preservation and Collections Management at Toronto
Metropolitan University.

Join us to learn more about the world of film preservation and
watch films presented in all their analogue glory! Have you ever
wondered how film prints are stored? Are you curious about
the different ways film can deteriorate? Do you just want to see
beautiful 16mm footage of Vancouver? Be sure to attend this
free event, featuring 16mm acetate and polyester prints from
The Cinematheque’s one-of-a-kind West Coast Film Archive.

This program will be approximately 90 min.

“Before you can show an old film, it has to exist—that is, it has to
have been conserved. And in order to conserve it, first it has to
have been collected (in the sense of going out of one’s way to
rescue and save what others discard).”
Henri Langlois

Cinelab is a two-weeklong summer filmmaking program for
aspiring artists aged 14–19 presented by The Cinematheque in
partnership with the SFU School for the Contemporary Arts.

Young artists are empowered to create unique short films from
start to finish with the support of experienced professionals.
In small crews, participants are guided through the complete
filmmaking process from scripting to directing, lighting to
editing, to bring their creative visions to life. Completed
works debut at a special red carpet film premiere at The
Cinematheque.

We provide an inclusive, welcoming, and creative space with
professional equipment, facilitated by experienced artists.
Established professionals from the Vancouver creative scene
deliver master classes throughout the program.

Summer 2024 program dates
Program 1: July 8–19
Program 2: July 22–August 2
Note: Registration is capped at 24 students per program (48 total).

Daily schedule: Monday to Friday, 9:00 am–4:00 pm
Location: SFU School for the Contemporary Arts,
149 West Hastings Street, Vancouver

Cost: $650
The Cinematheque is a not-for-profit organization and the
program fee is subsidized by support from our sponsors.
Our sponsors generously donate limited bursaries for
participants who meet their requirements and/​or are in need
of financial assistance. If you would like to apply for a bursary,
please email us at cinelab@​thecinematheque.​ca. Bursary
applications for Cinelab 2024 are due June 14, and applicants
will be notified of the status of their application by June 21.

Supported by:
The City of North Vancouver
Creative BC
SFU School for the Contemporary Arts

June 22 (Saturday)  Free Admission	 4:00 pm

Return to Reason: Short Films by Man Ray
Program runtime: 70 min.

“These four films by Man Ray take us back to the heady days of
surrealism, when the essential properties of cinema could be
turned against narrative logic, producing moods and gestures
more akin to poetry and music.”
Michael Sicinski, Viennale 2023

Restored on the occasion of its 100th
anniversary, Man Ray’s first foray into
filmmaking, the wildly improvisational and
unapologetically fragmentary Return to
Reason, finds the artist exploding and
reconstructing the cinematic medium as a
vehicle for accessing the abstract essence
of things. What emerges from this
program—which combines Return to
Reason with other kindred and newly
restored early films by Ray, set to haunting
and hypnotic new music by SQÜRL (Jim
Jarmusch and Carter Logan)—is the sense
of Ray as perhaps the modern artist par
excellence, an intrepid experimentalist
absolutely committed to delving ever
deeper into the space between
consciousness and unconsciousness,
sense and nonsense, wakefulness and
dreaming. —NYFF 2023

Ongoing Series

PELAN Presents

The Silhouettes
خانه

Iran/Philippines 2020
Afsaneh Salari
80 min. DCP
In Farsi with English subtitles

This documentary by director Afsaneh Salari, co-founder of the
Docmaniacs collective of female filmmakers in Iran, tells the
story of Assad and Sharbanoo Safari, a couple who fled war-torn
Afghanistan thirty years ago and sought a more peaceful life in
Iran. Today, their 15-member family endures the discriminatory
policies imposed by the Iranian government on Afghans, which
prevents the refugee couple’s children (and children’s children)
the right to Iranian citizenship, land ownership, and even freedom
of movement. Taghi, the Safaris’ youngest son and focal point of
this sensitive film, must wrestle with a future where pursuing a
profession outside of state-approved manual labour means leaving
Iran for Afghanistan, a homeland he has never known. Salari’s
nuanced and thought-provoking first feature-length work earned
multiple awards on the documentary festival circuit.

Jury Special Mention for Best Documentary Feature
Visions du Réel 2020

Post-screening audience discussion moderated by PELAN.

June 13 (Thursday)	 7:00 pm
	

A bimonthly series organized in partnership with PELAN, a
nonprofit and nonpartisan media organization spotlighting
independent documentaries by Iranian and non-Iranian directors
about Iranian people.

24

June 24 (Monday) 	 8:50 pm
June 29 (Saturday) 	 6:30 pm
July 1 (Monday) 	 6:30 pm
	

Return to
Reason
Le retour à la
raison
France 1923
3 min. DCP

Emak Bakia
France 1926
19 min. DCP

L’étoile de
mer
France 1928
17 min. DCP

Les mystères
du Château
de Dé
France 1927
27 min. DCP

New Restoration

National Indigenous Peoples Day:
Pêyakotêwisiwin
Program runtime: 83 min.

In Person: Jules Arita Koostachin

For this 2024 celebration of National
Indigenous Peoples Day, Our Stories to
Tell showcases the short films of Jules
Arita Koostachin. The title of the program,
“Pêyakotêwisiwin,” means family in
InNiNeWak or Swampy Cree, Koostachin’s
Indigenous language. The storyteller, PhD
holder, actor, writer, producer, and director
was born in Moose Factory, Ontario, and
is a member of Attawapiskat First Nation,
the ancestral lands of the MoshKeKo AsKi
InNiNeWak. Koostachin’s work highlights
the colonial struggles experienced by
Indigenous peoples within so-called Canada
while creating hope for the next generation
through storytelling. The four shorts in this
program all celebrate and uplift Koostachin’s
pêyakotêwisiwin, as her four sons appear
throughout the films. We witness the value
Koostachin places on her culture and the
importance of imparting the InNiNeWak
ways on her boys so they may foster a
strong sense of identity and connection to
Attawapiskat and AsKi (Earth).

Post-screening Q&A with director Jules Arita Koostachin.

June 21 is National Indigenous Peoples Day, a celebration of Indigenous Peoples’
culture and heritage in Canada. Initiated by the Government of Canada in cooperation
with Indigenous organizations, this event, occurring annually on the summer solstice,
provides an opportunity to recognize, reflect on, and learn about the rich histories, diverse
traditions, and outstanding contributions of First Nations, Inuit, and Métis peoples.25

Ongoing Series

Our Stories to Tell

Powerlands
USA 2022
Ivey Camille Manybeads Tso
75 min. DCP
In English, Diné, Spanish, Wayuu, Visayan, Blaan, and Zapotec with English subtitles

Navajo filmmaker Ivey Camille Manybeads Tso’s debut feature
documentary illuminates the resistance and activism of land and
water protectors around the world. The award-winning film follows
the director across three continents to visit with Indigenous
activists from the La Guajira region in rural Colombia, the
Tampakan region of the Philippines, the Tehuantepec Isthmus of
Mexico, and the Standing Rock Indian Reservation, providing each
with a platform to share their story of struggle against resource
colonization. In the end, she brings back the lessons and teachings
she has learned to her home territory of Dinétah, where she can
empower her people and create hope for a future when the land is
protected and decolonized. Powerlands speaks to the solidarity
of Indigenous peoples around the world and their experiences of
displacement, exploitation, and resistance.

Best Feature
American Indian Film Festival 2022

Post-screening Q&A with director Ivey Camille Manybeads Tso
(via Zoom).

May 29 (Wednesday)	 7:00 pm
	

June 21 (Friday)  Free Admission	 7:00 pm
	

Our Stories to Tell is a monthly series dedicated to showcasing
the new wave of inspired Indigenous storytelling in film, as well as
spotlighting up-and-coming Indigenous artists across Turtle Island
and beyond. Programmed and hosted by Akira Iahtail, film curator
and filmmaker of Cree and Swampy Cree descent.

Series advisor: Lyana Patrick, filmmaker, assistant professor in the Faculty of Health
Sciences at Simon Fraser University, and member of the Stellat’en First Nation.

Indigenous storytelling.

PLACEnta
Canada 2012
16 min.

NiiSoTeWak:
Two Bodies,
One Heart
Canada 2017
16 min.

OshKiKiShiKaw:
A New Day
Canada 2019
25 min.

MisTik
Canada 2022
26 min.

26

back home
Canada/Cuba 2022
Nisha Platzer
90 min. DCP

Rescheduled Screening

“There’s a stark tactility to the images of back home, as well
as a haunting, ethereal quality … [Platzer’s film] offers a
poignant, personal consideration of family, wellness, and the
(im)permanence of all things that walk the earth.”
Pat Mullen, POV Magazine

In 1999, when Nisha Platzer was 11 years old, her older brother
Josh died by suicide. Twenty years later, the Vancouver-based
artist traces the past using the art of analogue filmmaking in her
debut feature documentary, back home. Through contemplative
narration and fragmentary film sequences (hand-crafted by
processing film using plants, soil, and ashes), Nisha documents
her efforts to reconnect with the memory of her deceased brother.
After experiencing mysterious pain in her feet, Nisha is advised
to seek a particular form of yoga treatment. In one of several
synchronicities, the yoga specialist she meets, Swan, is revealed
to be the mother of Josh’s childhood friend Sam. Between poetic
images captured on 16mm and 8mm, Nisha establishes a deep
connection with Swan, Sam, and others who knew Josh well,
offering a touching exploration of grief and healing in their various
manifestations—physical, emotional, and communal.

Post-screening discussion with director Nisha Platzer and
Maria Weaver of the Canadian Mental Health Association.

This presentation of back home was originally scheduled for January 2024 but was
postponed due to unsafe weather.

On the Adamant
Sur l’Adamant

France/Japan 2023
Nicolas Philibert
109 min. DCP
In French with English subtitles

Floating on the Seine River in the heart of Paris, the Adamant
is a therapeutic day centre whose distinct architectural form—
resembling that of a wooden spaceship-turned-barge—defies the
clinical setting. Developed in collaboration with staff and persons
living with mental illness, the centre opened in July 2010 and
operates as part of the Esquirol psychiatric service of the Saint-
Maurice hospital network. With a gentle quotidian lens, director
Nicolas Philibert respectfully documents life at the centre. We see
those attending the Adamant engage in a range of art-making,
demonstrating how creative expression is critical to mental well-
being. From planning the anniversary of the centre’s film club to
reconciling cash at their cafe, candid conversations and collective
decision-making between staff and its members are core to the
centre’s operations. Winner of the Golden Bear at last year’s
Berlinale, On the Adamant is a tender portrait of collaborative and
community-oriented care.

Post-screening discussion with Barbara Fee and Dave MacDonald
of Pathways Clubhouse.

“A moving testament to what people are capable of, if they could
just find the right outlet for it.”
Jordan Mintzer, The Hollywood Reporter

Ongoing Series

Frames of
Mind
A mental health film series.

The Cinematheque is pleased to join with the Institute of Mental Health, UBC Department
of Psychiatry, in presenting Frames of Mind, a monthly event utilizing film to promote
professional and community education on issues pertaining to mental health and illness.
Screenings are accompanied by presentations and audience discussions.

Series directed by Dr. Harry Karlinsky, clinical professor, Department of Psychiatry,
University of British Columbia. Panel discussions moderated by Dr. Harry Karlinsky.

Programmed by Selina Crammond, a film curator and cultural worker based in Vancouver
on the unceded xʷməθkʷəy ̓əm (Musqueam), Sḵwx ̱wú7mesh (Squamish), and səlilwətaɬ
(Tsleil-Waututh) territories.

Programmer emeritus: Caroline Coutts, film curator, filmmaker, and programmer of Frames of Mind from its
inception in September 2002 to September 2023.

May 15 (Wednesday)	 7:00 pm
	

June 19 (Wednesday)	 7:00 pm
	

The Heartlandscape of Orkney
Program runtime: 71 min.

“I think that film is essentially a poetic medium, and although it
can be put to all sorts of other—creditable and discreditable—
uses, these are secondary.”
Margaret Tait

In 2018, Sarah Neely initiated a
year-long celebration of the birth of
Margaret Tait (1918–1999) presenting
screenings, exhibitions, workshops,
readings, publications, and 10 short film
commissions that viewed her life and
work through a variety of lenses. Ute
Aurand recovered old footage, including
a glimpse of Tait, from a visit to Orkney.
Like Tait, Auraud records life’s small,
ephemeral details on a handheld Bolex
camera, reworking them into a form that
is at once energetic, rhythmic, playful
and tender. Luke Fowler’s contribution
used Tait’s approach to filmmaking,
considering everything within the frame
with equal intensity: her homes, filming
locations, notebooks, the work’s theme
encapsulated by a recording of her
reciting of the poem “House.” Being in a
Place expands on Fowler’s short, allowing
him to delve deeper into her archives,
and to discover new material: a “fugitive
archive” in the shed of her former house.

Museum Hours
Austria/USA 2012
Jem Cohen
106 min. DCP
In English and German with English subtitles

“What is it about some people that makes one curious?” Johann
worked in the Viennese music scene, but swapped it for a quiet
job in the Historisches Museum, fading into his surroundings to
watch over the collection and its visitors. Adrift in an unknown
city and unknown language, Anne is summoned from Montreal in
midwinter to keep vigil over a distant cousin in a coma at a hospital
in Vienna. Finding refuge in the grand museum, she forms an easy
bond with Johann, exploring the city, art, and each other’s lives. An
art historian tours a group through the Bruegel Room—Johann’s
favourite station—describing the paintings as “some of the first
documentaries,” capturing details of peasant life within their large
frames without a single focal point to tell us where to look.

“In its modest and unassuming way, Museum Hours is a total
experience, composed of people, sights, sounds, history, travel,
argument, speculation, fantastic beauty, and ordinary life, woven
together and maintained in aerodynamic tension. It is no more
reducible than a day in spring.”
Lucy Sante, writer and critic

Ongoing Series

DIM Cinema
Moving-image art in dialogue with cinema.

DIM Cinema is a monthly series that presents Canadian and international moving-
image art in dialogue with cinema. The series was initiated in 2008 by local curator Amy
Kazymerchyk to draw attention to artists and experimental filmmakers whose practices
engage with cinema as a medium, social context, formal structure, or architectural space.
The name of the series is inspired by the diffused Vancouver sky, the darkness of the
cinema, and a quote from James Broughton’s Making Light of It (1992): ​“Movie images are
dim reflections of the beauty and ferocity in mankind.” DIM Cinema has been curated by
Michèle Smith since 2014.

May 22 (Wednesday) 	 7:00 pm
	

June 26 (Wednesday)	 7:00 pm
	

27

A Portrait of Ga
United Kingdom
1952
Margaret Tait
5 min. DCP

Glimpses from
a Visit to Orkney
in Summer 1995
Germany/United
Kingdom 2020
Ute Aurand
5 min. DCP

Being in a
Place—
A Portrait of
Margaret Tait
United Kingdom
2022
Luke Fowler
61 min. DCP

28

Ongoing Series

Film Club
Film Club is a family-friendly movie matinee series held at The Cinematheque on the
third Sunday of each month. By way of carefully selected all-ages titles, balancing
classics and new favourites, our programming team extends a welcome to the next
generation of cinemagoers—and anyone who wants to revisit a treasured film.

Free popcorn and Film Club badge for junior cinephiles (ages 13 and under).
Discounted ticket price ($6) too!

New for 2024
Special discounted ticket price for parent/guardian and child under 13 ($16), plus free
coffee and tea! We’ve also nudged our start time a half-hour earlier in response to
feedback to our recent Film Club survey.

May 19 (Sunday) 	 10:30 am June 16 (Sunday) 	 10:30 am

Sherlock Jr.
USA 1924
Buster Keaton
45 min. DCP
Silent with English intertitles

“The evidence of Cops [and] Sherlock Jr. is sufficient to stamp
Keaton as the most enduringly modern of classical directors.”
Andrew Sarris

One of Buster Keaton’s most perfectly realized films, this harbinger
of the surrealist avant-garde has the Great Stone Face as a movie
projectionist (and novice detective) who falls asleep and enters the
world on screen—a world where the ordinary laws of physics have
been replaced by the capricious rules of film editing. Keaton can’t
keep his nose out of a pocket manual for how to investigate a crime
scene, and this film, a two-reeler within a two-reeler, is just as
obsessed with investigating all the slips and rearrangements that
occur in the passage from waking life to dream, actuality to film.
Among Sherlock Jr.’s many antecedents and influences is Delmore
Schwartz’s short story “In Dreams Begin Responsibilities,” whose
title might just as well suggest the wild inventions of Keaton’s
filmography.

preceded by

Cops
USA 1922
Buster Keaton, Edward F. Cline
18 min. DCP
Silent with English intertitles

Keaton’s gift for carrying a comic gag so far that it becomes a test
for the laws of gravity is on epic display in Cops, a Kafkaesque tale
about the perils of moving furniture across town.

Note: The films in this program will be presented with recorded scores composed by
Timothy Brock (Sherlock Jr.) and Ben Model (Cops).

Coyote vs. Road Runner and Other
Looney Tunes
73 min. Blu-ray

“Chuck Jones’s best films stand out [for] their impeccably-drawn-
and-animated characters and a willingness to experiment with any
element of a film.”
On the Ones

The zany, ironic cast of characters designed by the animators
at Warner Bros., most of them voiced by Mel Blanc, began life as
exaggerations of the silent age of cinema. The studio’s animators,
most of them close in age, would have been about 10 years old
when Buster Keaton’s Sherlock Jr. was first released, while
director Bob Clampett grew up—so the legend goes—next door
to Charlie Chaplin. Like slapstick daredevils unbound by the laws
of space and time, Bugs Bunny, Daffy Duck, Road Runner, Tweety
Bird, and Wile E. Coyote are eternally caught within the binds of
their instincts: to hunt, to flee, to plot, to evade. They do battle in
front of splashy perspective-skewing backgrounds, which fill with
action, then empty when plans go awry. After each blast fades, the
scene resets for the next brain-tickling set-up. Loud, sure, violent
yes, but there are also tender, existential, and operatic exceptions
in this 10-film showcase!

Note: Each film in this program runs for about seven minutes.

Fast and Furry-ous • 1949 • Chuck Jones
The Dover Boys at Pimento University • 1942 • Chuck Jones
A Tale of Two Kitties • 1942 • Bob Clampett
Rabbit Hood • 1949 • Chuck Jones
The Great Piggy Bank Robbery • 1946 • Bob Clampett
Feed the Kitty • 1952 • Chuck Jones
Duck Amuck • 1953 • Chuck Jones
One Froggy Evening • 1955 • Chuck Jones
What’s Opera, Doc? • 1957 • Chuck Jones
Beep, Beep • 1952 • Chuck Jones

follow subTerrain

“one of Canada’s mosT
vibranT liTerary
magazines”

 — ToronTo sTar

buy a subsCripTion now
and send a free one-year
subsCripTion To a friend
anywhere in norTh ameriCa!

m a g a z i n e

6 issues only $25

fiction • poetry • commentary • art • book reviews

 subTerrain.ca/gifts

subsCribe now!

AVAILABLE IN PRINT
AT SELECT LOCATIONS

ACROSS CANADA!
Visit us online at readrange.com

and @read.range

AMPLIFYING NEW VOICES IN MUSIC

The Cinematheque

Ticket Pack

Treat yourself to a ticket
pack and see multiple films
at a discounted rate!

thecinematheque.ca/
shop/ticket-pack

��

��

Shop
now!

W
E

 A
R

E

WHAT WATCHWE

D
E

C
IS

IO
N

 T
O

 L
E

A
V

E
PA

R
K

C
H

A
N

-W
O

O
K

NOW
STREAMING

GET 30 DAYS FREE
mubi.com/cinematheque

1131 H
ow

e S
treet, V

ancouver
thecinem

atheque.ca

