
T h e C o l l e g e o f M e d i a a t I l l i n o i s p r e s e n t s

April 15-19, 2015

Roger Ebert’s
Film Festival2015

17thAnnual

The Virginia Theatre
203 W. Park, Champaign

Special Support Provided by Champaign County Alliance for the Promotion of Acceptance, Inclusion, &
Respect, Steak ‘n Shake and the University of Illinois at Urbana-Champaign

Ebert2015Cover.indd 1 2/27/15 9:08 AM

T h e C o l l e g e o f M e d i a a t I l l i n o i s p r e s e n t s

April 15-19, 2015

RoKIr)FIrX̧s
*ilm *IsXiZalĀþÿă

ÿąXL%RRYal

The Virginia Theatre
203 W. Park, Champaign

Special Support Provided by Champaign County Alliance for the Promotion of Acceptance, Inclusion, & Respect;
Steak ‘n Shake; and the University of Illinois at Urbana-Champaign

Ebert2015Cover.indd 1 2/27/15 9:08 AM

“Honestly, Harold was a Renaissance man
who enjoyed so many things, just like Roger.

He was not only sweet but deeply intelligent and
insightful and inquisitive. He had his feet on the

ground the whole time, enjoying every minute of it.”

– Erica Mann Ramis

This year’s festival is dedicated to Chicago’s own

Harold Ramis
1 9 4 4 - 2 0 1 4

Wednesday, April 15, 2015
9:00 a.m. – 10:00 a.m.
Jim Turpin’s (WDWS-AM 1400)
Ebertfest Interview

Illini Union
1401 W. Green Street, Urbana, IL
Free and open to the public

Academic Panel Discussions

Live On-air Interview

Film Screenings
Wednesday, April 15
7:00 p.m. Goodbye to Language

9:30 p.m. Harold Ramis Tribute

Thursday, April 16
1:00 p.m. A Pigeon Sat on a Branch

Reflecting on Existence
4:00 p.m. Moving Midway
8:30 p.m. The End of the Tour

Friday, April 17
1:00 p.m. Girlhood
4:00 p.m. The Son of the Sheik
8:30 p.m. A Bronx Tale

Saturday, April 18
11:00 a.m. Wild Tales
2:00 p.m. Ida
5:00 p.m. The Motel Life
9:00 p.m. 99 Homes

Sunday, April 19
11:00 a.m. Seymour: An Introduction

Thursday, April 16, 2015
Pine Lounge, 1st Floor

9:00 a.m. – 10:00 a.m.
Challenging Stigma
Through the Arts
 Moderated by

Eric Pierson

10:15 a.m. – 11:15 a.m.
Ebert Center @ Illinois:
Storytelling Meets
Engineering
 Moderated by

Dean Jan Slater

Friday, April 17, 2015
Pine Lounge, 1st Floor

9:00 a.m. – 10:00 a.m.
Filmmaking in the
Digital Age
 Moderated by
 Nate Kohn

10:15 a.m. – 11:15 a.m.
Critics Forum
 Moderated by
 Godfrey Cheshire

All films will be shown at the historic Virginia
Theatre, 203 W. Park, Champaign, IL. Festival
guests will appear on stage after each film
to join the audience in discussions about
the films. Festival passes ($145). Individual
tickets ($14) and student & senior citizen
tickets ($12) on sale at the Virginia Theatre
box office, 217-356-9063.

For more information contact:
Mary Susan Britt
marsue@illinois.edu
217-244-0552
College of Media

17th Annual Roger Ebert’s Film Festival2

BINNY’S IN CHAMPAIGN
802 Town Center Blvd l Prospect & Town Center l 217-355-0625

You don’t
have to be a
math major

to know
Binny’s has
the lowest
prices in

town!

 “9otHd BHst 3lacH
 7o Buy $lcohol”

If you can’t find it at Binny’s, it’s probably not worth drinkingTM

-- BUZZ WEEKLY: Best Of CU

Welcome from Chaz Ebert .5-7

Welcome from the University of Illinois 9

Welcome from the Festival Director 11

Talking with Chaz Ebert 13

The force behind Ebertfest 17

Important Information About the Festival 19

Dining Tips . 21

Volunteering is a Family Affair for Elliotts 23

Festival Guests . 25-37

Remembering Harold Ramis 39

A Look Back at Last Year’s Festival 79-81

Special Thanks . 83

Festival Sponsors . 84-85

Parking Information and Area Map 87

1ovie 6eviews
WEDNESDAY, APRIL 15, 2015
 Goodbye to Language (7:00 p .m .) 40
Harold Ramis Tribute (9:30 p .m .) 41

THURSDAY, APRIL 16, 2015
A Pigeon Sat on a Branch
 Reflecting on Existence (1:00 p .m .) 46
Moving Midway (4:00 p .m .) . 48
The End of the Tour (8:30 p .m .) 52

FRIDAY, APRIL 17, 2015
Girlhood (1:00 p .m .) . 54
The Son of the Sheik (4:00 p .m .) 56
 with The Alloy Orchestra
A Bronx Tale (8:30 p .m .) . 58

SATURDAY, APRIL 18, 2015
Wild Tales (11:00 a .m .) . 60
Ida (2:00 p .m .) . 64
The Motel Life (5:00 p .m .) . 66
99 Homes (9:00 p .m .) . 70

SUNDAY, APRIL 19, 2015
Seymour: An Introduction (11:00 a .m .) 72

8aFle oJ 'ontents

Daily Illini
Independent
student news
organization

Illio
Univerity of
Illinois
Yearbook

Technograph
Quarterly
engineering
magazine

Buzz
Weekly
entertainment
magazine

WPGU-FM
Student-run
Commercial
radio station

Roger Ebert, The Daily Illini editor-in-chief, 1963-64. illinimedia.org

The Daily Illini is
proud to produce
this Festival Program
each year.

We are honored to
call Roger Ebert one
of our own.

17th Annual Roger Ebert’s Film Festival4

EQUAL HOUSING LENDER | MEMBER FDIC

Investing in the future isn’t about what you get to keep.
It’s about what you choose to give away.

What goes around. Comes around.

HICKORYPOINTBANK.COM CHAMPAIGN DECATUR PEORIA SPRINGFIELD

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 5

It is difficult for me to believe
that it has been a year since

our last Ebertfest. Memories
of our 2014 festival are still so
vivid in my mind. It feels like
just yesterday Bill Nack was
reciting Roger’s favorite passage
from “The Great Gatsby” onstage
following the magical opening
night screening of Steve James’
“Life Itself.” You could feel the
silence in the room as audiences
shared in the experiences of my
dear husband’s final days, while
bursting out into uproarious
laughter at his ageless wit and
incomparable banter with his
legendary sparring partner,
Gene Siskel. It truly felt like a
homecoming for us, screening the
film for our ever-growing family
at Ebertfest, and I carried those
good memories with me for the
rest of the year as I traveled the
country promoting the film. It
received a great many accolades
along the way, yet none quite as
poignant as the Golden Thumb.

Last year also saw the
unveiling of Rick Carney’s
wonderful sculpture of Roger.
Thank you to Donna and Scott
Anderson for making this a
reality. Although Roger would
have been too modest to think
he deserved a monument to
himself, it just feels appropriate
that the bronze figure of Roger
now has a permanent home at
Ebertfest’s grand and grandly
intimate venue, the Virginia
Theatre, where it will give a
hearty “Thumbs Up” to movie
lovers for generations to come. It
is especially touching for me to
see Roger’s likeness honored in
this way, since it brings him full
circle back to his alma mater, the
University of Illinois at Urbana-
Champaign, which has done a
superb job of hosting the festival,
thanks to Dean Jan Slater and
the College of Media.

The rich smorgasbord of
audience members—a mixture of
filmmakers, journalists, students,
Road Scholars and film buffs
both local and from around the
globe—that annually make
their pilgrimage to the Virginia
displays an enthusiasm, kindness
and adventurous spirit unlike any
I have witnessed at any other
festival. Their participation in
the post-film Q&As always leads
to great conversations that are
well worth sticking around to
see. Who can forget how Patton
Oswalt brought down the house
last year with his uproarious
quips and candid reflections
on Jason Reitman’s “Young

Adult?” Or how the audience
rose to its feet for an emotional
standing ovation celebrating
the astonishing achievement of
Haifaa Al-Mansour? Her debut
feature, “Wadjda,” was the
first film ever to be shot in its
entirety in Saudi Arabia, not to
mention the first film helmed
by a female Saudi director. The
picture stands as unassailable
proof that artistry can survive
and flourish anywhere—even in
a country lacking an industry to
support it.

Ebertfest is proud to shine
a light on movies that deserve
to be rediscovered. That is
why Roger included the word

“Overlooked” in the original title
of the festival. I am thrilled to
welcome two Oscar nominees,
actor/filmmaker Chazz Palminteri
and producer Jon Kilik, to the
festival for a screening of their
1993 film, “A Bronx Tale.”
Palminteri based the film’s script
on his semi-autobiographical
play. Palminteri co-stars in
the film along with Robert De
Niro, who made his directorial
debut with this picture. In his
4-star review, Roger wrote that
the film “is filled with life and
colorful characters and great
lines of dialogue, and De Niro
[…] finds the right notes as he
moves from laughter to anger to
tears.” Another fine character
study screening at the festival is
2013’s “The Motel Life,” pairing
Stephen Dorff and Emile Hirsch
as brothers on the run, also co-
starring Dakota Fanning. We are
pleased to have the director,
Alan Polsky as a guest along
with acclaimed actor Stephen
Dorff. The co-director of the film,
Gabe Polsky, is Alan’s brother
and directed the acclaimed
documentary, “Red Army.”

Several of the films screening
this year, however, have yet to
be seen by the vast majority
of people in the U.S. As an
attendee at Ebertfest, you will
be among the lucky few to view
them before everyone else. On
the heels of gaining a well-
deserved reputation as one of the
hottest tickets on the festival
circuit, James Ponsoldt’s “The
End of the Tour” will screen at
Ebertfest. James will join us
making this his second visit to
Ebertfest following his celebrated
appearance two years ago with
actress Shailene Woodley for a
screening of his riveting teen
romance, “The Spectacular Now.”

;elcome to)FertJest�
Chaz Ebert executive producer and host

continued on page 6

Chaz Ebert, executive producer and host of Ebertfest

Ebertfest is proud to shine a light on
movies that deserve to be rediscovered. That
is why Roger included the word “Overlooked”

in the original title of the festival.

17th Annual Roger Ebert’s Film Festival6

“The End of the Tour” features a
richly anticipated performance
by Jason Segel as David Foster
Wallace, whose father, James,
was a professor at the University
of Illinois. David Foster Wallace
briefly attended Urbana High
School, Roger’s alma mater. Jason
Segel will be with us. The film
co-stars Jesse Eisenberg, Anna
Chlumsky and Joan Cusack.
Another returning guest this
year is Ramin Bahrani, who
dedicated his latest film about
the heartbreak of repossessed
houses in Florida, “99 Homes,” to
Roger. Michael Shannon, Andrew
Garfield and Laura Dern headline
the impressive cast of this timely
drama, a film I wish Roger could
have reviewed.

Two of this year’s acclaimed
foreign imports tackle female
identity in exhilarating fashion.
Céline Sciamma’s “Girlhood” stars
Karidja Touré in a revelatory
debut performance as a teen
struggling to break out of
her bleak surroundings while
coming of age in an oppressive
environment in France. This film
is being made possible by our
generous returning sponsor The
Champaign County Alliance for
the Promotion of Acceptance,
Inclusion and Respect. Pawel
Pawlikowski’s “Ida,” which
won this year’s Best Foreign
Film Oscar, charts the inner
transformation of a young nun
(another stunning newcomer,
Agata Trzebuchowska) on the
eve of taking her vows, as she
learns the startling identity and
disturbing fate of her parents.
The film’s gloriously textured,
Oscar-nominated cinematography
by Lukasz Zal and Ryszard
Lenczewski demands to be seen
on the biggest screen possible,
and makes it a perfect choice for
Ebertfest with our world class
projection consultant, James
Bond.

And speaking of beautiful
projection, James Bond will
screen “Goodbye to Language,”
the latest work of French New
Wave trailblazer Jean-Luc Godard

in a special 3D imagery unlike
any witnessed in the history of
the medium. Some may find this
film ponderous, (just what a film
festival is for), but Godard’s film
was named the best film of 2014
by the National Society of Film
Critics and was awarded the top
prize at the Cannes Film Festival.
We are so fortunate to be able to
present it in 3D in this gorgeous
movie palace. Héloïse Godet, star
of “Goodbye To Language” will be
with us.

Viewers seeking cinematic
experiences of a wholly unique
and unpredictable stripe are
guaranteed to be first in line
for “A Pigeon Sat on a Branch
Reflecting on Existence,” the final
film in revered Swedish filmmaker
Roy Andersson’s trilogy “on
being a human being.” The first
film, “Songs From the Second
Floor,” was a highly controversial
film at an early Ebertfest, and
when we showed Andersson’s
second film in the trilogy, I
think an atmospheric dust
storm from an Icelandic volcano
eruption prevented producer
Johan Carlsson from coming.
Fortunately Johan will be able to
join us this year.

Damián Szifrón’s Oscar-
nominated “Wild Tales,” takes
the form of vignettes tracing
seemingly ordinary events as
they gradually erupt into chaos.
Michael Barker, Co-President of
Sony Pictures Classic, is bringing
us this wildly entertaining film
fresh from its appearance at the
Academy Awards. We are happy to
welcome him back. He has been
a good friend of the festival for
many years. Also joining us will
be actress Julieta Zylberberg and
casting director Javier Braier.

No festival is complete without
documentaries, and this year we
have two must-see selections.
“Moving Midway” is a personal
portrait of Southern plantation
life written and directed by
RogerEbert.com critic Godfrey
Cheshire. Cheshire’s film is topical
in so many ways: about race
relations, about the anniversary
of “Birth Of A Nation,” about the
meaning of the words “home,”
and “plantation” and how
those words can mean different
things to a white descendant
and a black descendant of the
same relative who once lived
in the Midway Plantation. We
are pleased to welcome Godfrey
Cheshire.

We are also presenting Ethan
Hawke’s meditative documentary
about the charming classical
pianist Seymour Bernstein in
“Seymour: An Introduction.”
Mr. Bernstein will join us and
teach a masterclass in piano to
two students chosen from the
School of Music at the University
of Illinois. He will be joined on
stage by Rumi Scholar Andrew
Harvey, who encouraged the
making of this movie.

We extend open arms to
the Alloy Orchestra (Terry
Donahue, Ken Winokur and
Roger Miller), back for their 14th
performance at Ebertfest, where
they will provide the live score
accompaniment for Rudolph
Valentino’s 1926 swan song, “The
Son of the Sheik,” screening here
in a newly restored print. This
is said to be Rudolf Valentino’s
finest role before his death at age
31. This film is being presented
by our generous returning
sponsor, Steak ‘n Shake.

 And last but not least, we

will remember the late director
Harold Ramis with a tribute. The
first such tribute ever presented
at Ebertfest. We will have a
montage of his films followed by
a celebration of his career. The
amazing thing you will see is how
the brilliant Ramis hid deeply
profound philosophies about life,
religion and Buddhism in his
vastly entertaining comedies. We
will be joined by Ramis’ widow
and producing partner, Erica
Ramis. Filmmaker Trevor Albert,
who produced or worked on
productions of several of Ramis’
films including “Groundhog Day”
and “Caddyshack,” and frequent
producer and assistant to Harold
Ramis, Laurel Ward, will also join
us.

In addition to the films, we
will present stimulating academic
panels about challenging stigma
through the arts, storytelling
meets engineering at the Ebert
Center, a filmmaker’s panel, the
future of film criticism and other
topics.

As always, this program goes
to press before a few things are
finalized, so expect some surprise
guests and please understand
that there may be some changes
that we have no control over.

 You will also be welcomed
into a community of movie lovers
populated by numerous special
guests that include illustrious
film critics Leonard Maltin,
Richard Roeper, Chicago Tribune
film critic Michael Phillips,
RogerEbert.com editor-in-chief
Matt Zoller-Seitz and managing
editor Brian Tallerico,
RogerEbert.com critics Glenn
Kenny, Susan Wloszczyna, Simon
Abrams, Sheila O’Malley and Peter
Sobcynzski, Matt Fagerholm, and
The Urban Daily’s critic Rebecca
Theodore-Vachon and Movie
Mom from the Beliefnet.com Nell
Minow; video essayist Kevin B.
Lee; Far Flung Correspondent
Omer Mozaffar, University of San
Diego professor Dr. Eric Pierson
and our official blogger, film critic
from Movie Mezzanine and Forbes,
Sam Fragoso.

;elcome to)FertJest
continued from page 5

Viewers seeking cinematic experiences of a
wholly unique and unpredictable stripe are
guaranteed to be first in line for “A Pigeon
Sat on a Branch Reflecting on Existence.”

Other special guests and
panelists in addition to Michael
Barker Co-President of Sony
Pictures Classics include, Fandor
founder Dan Aronson, Darrien
Gipson of SAGindie and Emmy-
winning documentary producer
Zak Piper (whose work includes
“Life Itself”), and Professor Todd
Rendleman of Seattle Pacific
University, an UI alum who wrote
the book about Roger, “Rule of
Thumb.”

I am grateful to Roger’s alma
mater, the College of Media,
of the University of Illinois at
Urbana-Champaign, for making
it possible to gather once again
and welcome the 1500 guests to
the Virginia Theater. So I say a
special thanks to University of
Illinois President Bob Easter and
his wife Cheryl, to Chancellor
Phyllis Wise, and to Dean Jan
Slater for their generous support.
Roger and I announced the start
of the Roger Ebert Center to be
located within the College of
Media and I will be calling on
you to help us make the Center a
reality to maintain Roger’s legacy
of passing forward the values of
empathy and compassion through
cinema and to encourage and
support emerging writers and
filmmakers at Ebertfest and other
events throughout the year.

 From Day One Professor Nate
Kohn from the University of
Georgia’s Grady College has been
the festival director. Nate is an
Urbana native and Illinois alum.
So Ebertfest is close to his heart.
He made a commitment to Roger
to carry on, and he has been

resolute in that commitment.
Mary Susan Britt makes
everything run and despite the
challenges we present her with,
she has remained level-headed,
organized and diplomatic. She
heads a dedicated staff, including
many Volunteers whose smiling
faces have become familiar over
the years. It is with much sadness
that I announce that Mary Susan
will be leaving Ebertfest after
14 years to move to Louisiana
with her husband Tad and their
daughter Grace. My heart breaks
over this news. Please join me
in celebrating Mary Susan every
chance we get at this, her last
Ebertfest.

 Steven Bentz and his cheerful
staff at the Virginia Theater
put out the welcome mat. The
Champaign Park District and the
Champaign Police Department
are always helpful. Betsy
Hendrick throws her now-
legendary Saturday night party.
Where would we be without our
fabled projectionist James Bond
who maintains the highest of
standards whether projecting 70
mm, 35 mm, 3D or digital prints.
We are so grateful for their
continued help.

 We thank our friend Bertha
Mitchell, who serves her famous

downstate barbeque from the
tent in front of the theater. She
came back year after year all
while trying to support her gifted
hockey playing son Marcus in
Canada and the US. Mrs. Mitchell
and other vendors make it
convenient for our festival-goers
to grab a bite to eat in between
movies. We will also have food
trucks this year at Ebertfest
– a first – including one from
Hendrick House that will serve
several gourmet selections and
another from Steak ‘n Shake,
for those of you who love their
famous steak burgers as much as
Roger did.

Thanks also goes to the Illini
Union which plays host for most
of our guests in the heart of the
campus.

 Our sponsors are crucial. They
help make the festival possible.
Without their financial support
we could not undertake the
festival year after year. Some
sponsors have been with us
all 17 years; some are with us
for the first time this year. We
say a special thanks to some
of our leading sponsors: The
Champaign County Alliance for
the Promotion of Acceptance,
Inclusion and Respect; Steak ‘n
Shake; the University of Illinois

at Urbana-Champaign; The Ebert
Foundation; and Hollywood
Foreign Press Association.

 Volunteers serve in many
ways, including serving as drivers
and guides for festival guests. We
thank them for their loyalty and
continuing support.

 Thank you to Leone Advertising
who is our invaluable Webmaster
at ebertfest.com; Carlton Bruett
who is responsible for the posters
and the look of the festival; and
The Daily Illini which produces
this splendid program.

 And once again I want to call
attention to our Ebertfest iPad
App from Shatterglass Studios.
The app contains every festival
interview, photograph, review,
panel discussion, link and artifact
that we could find from the first
sixteen Ebertfests. It is available
on iTunes and updated annually.
Our thanks to Shatterglass for
doing this and for the spectacular
festival videos they do for us every
year. Look for Luke Boyce and
Brett Hayes, the Shatterglass guys,
aound the festival.

 And finally, I want to thank
the festival goers who keep
coming back year after year.
Thank you for uncovering cinema
gems with Roger and me over
the years. And thank you also to
those who are joining us for the
first time. Thank you for honoring
his memory and for keeping his
legacy alive. In the tradition of
Roger I encourage you to please
greet your fellow festival-goers.
As Roger used to paraphrase a
well-known movie title, they’re no
longer strangers when they meet.

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 7

I want to thank the festival goers
who keep coming back year after year.
Thank you for uncovering cinema gems

with Roger and me over the years.

17th Annual Roger Ebert’s Film Festival8

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 9

;elcome to Ebertfest! Every
year it is exciting to see

how this singular film festival
transforms our university and
our local community into the
center of the film world. These
hectic days of darkened theaters
and conversations with actors,
writers and directors don’t just
give us a look at great movies,
they remind us how powerful
and transformational art can
be in any form. And clearly, we
have Roger Ebert to thank for
teaching us that movies are,
indeed, art to be celebrated.

But even as he used his
words and vision to elevate film
criticism and reviews to a literary
form, he also never let us forget
that it was okay to simply enjoy

a great movie. I am particularly
fond of this observation of his:
“I am, beneath everything else,
a fan.”

I admire those of you
who understand the special
vocabulary of film and have
the knowledge and expertise to
look at these moving pictures in
ways that I cannot. And I thank
those of you who take the time
and effort to share these special

perspectives and your knowledge
in ways that help all of us see
these films in a new way.

But, I am also grateful to
know that when the lights go
down this year and the opening
credits roll and I simply get lost
in the stories that follow, that
the founder of this great festival
would be the first to understand.

Here’s to being a fan of great
films!

Phyllis M. Wise
Chancellor, University of Illinois at
Urbana-Champaign

8he College of Media is
delighted to be your host for

the 17th annual Ebertfest.
We produce this festival each

year to honor Roger’s love of
storytelling. Roger believed
that the close study of films
was important. He believed that
films affect how people think
and behave, and that close
analysis can illuminate this for
viewers. By encouraging people
to choose movies that can expand
their understanding of human
nature, Roger achieved what he
considered his highest calling:
to encourage good films and
discourage bad films.

The partnerships that have
grown around Ebertfest make
the festival possible. Without

the combined resources of the
College of Media, the University
of Illinois, the Champaign Park
District, our loyal sponsors, our
dedicated volunteers and you, the
movie fan, we wouldn’t be here
today. Thank you for partnering
with us to bring these films and
their creators to town.

Our heartfelt thanks go to
Mary Susan Britt and Dr. Nate
Kohn who organize and direct
this festival. It requires super

human effort and unsurpassed
coordination. They work tirelessly
and graciously to make this event
better each year.

The College of Media at the
University of Illinois welcomes
you to the best show in town.
We appreciate your support and
revel in your enthusiasm for
what the next few days bring to
Champaign-Urbana.

Welcome to Ebertfest. Enjoy the
show!

Jan Slater
Dean, College of Media, University of
Illinois at Urbana-Champaign

)FertJest maOes time Jor aTTreciation
3h\OOis :ise 8niversit\ oI ,OOinois chanceOOor

'ommunit] suTTort drives Festival
-an 6Oater 'ean oI the CoOOeJe oI 0edia

And clearly, we have Roger Ebert to thank
for teaching us that movies are, indeed,

art to be celebrated.

We produce this festival each year to honor
Roger’s love of storytelling.

17th Annual Roger Ebert’s Film Festival10

Betsy Hendrick encourages you to

Help Keep Roger’s Dream Alive
Please donate to the Roger Ebert Center

at the University of Illinois

“The University of Illinois is deep
in my heart as a great institution.
It informed me and enriched me
and guided me in my lifelong
love of film. I hope when the
Center is fully realized, it will
inspire new generations.”

– Roger Ebert (BS ‘64 Journalism)

To make a donation and
help with Roger’s dream
please contact
Vicki S. Megginson, Ph.D.
vickimeg@illinois.edu

The
Roger Ebert

Center
will:

• Bring together journalism and the
art of storytelling

• Champion humanist films and
filmmakers whose work deserves
to be encouraged and seen

• Challenge students and the
industry to produce stories that
matter

• Engage students and faculty to
carry forward Roger and Chaz’
vision of how film analysis can
inform the world around us

• Serve Roger’s mission of linking
film, film analysis, its production,
technologies and industry with
vital social topics and issues

;elcome to the 17th annual
Roger Ebert’s Film Festival,

a special event of the University
of Illinois’ College of Media in
partnership with the greater
Champaign-Urbana community
and lovers of movies everywhere.

We mark an important
milestone at this year’s festival.
Mary Susan Britt, our festival
associate director for the past
14 years, will be leaving us this
summer for the warmer pastures
of Louisiana. So this is her last
Ebertfest. After joining us in the
early part of the last decade,
Mary Susan quickly became an
essential part of the Ebertfest
team. Everything that Chaz Ebert
and I don’t do, Mary Susan does.
And that means a lot. She deals
with the Virginia Theatre, green
room caterers, volunteers, film
distributors, filmmaker travel
and accommodation, filmmaker
hosts, Hollywood publicists and
agents, grant applications and
dozens of other things that I
don’t even know about. She
also recruits festival sponsors
and donors, and in the process
has made many friends for the
festival and for herself. We will
miss her hard work, straight talk,
sense of humor, and most of all,
her Southern charm. We wish
her well in her new endeavors.
Two other people will be hired to
take her place, but we all know
that Mary Susan, loved by all of
us who know and admire her,
is completely irreplaceable. My
definition of a good producer is
someone who can make things
happen; Mary Susan makes
things happen. So when you
see her around the Union or the
Virginia, please wish her well
and encourage her to change her
mind.

Chaz Ebert and I get a lot of
questions about how we select
the festival films now that Roger
is no longer with us. Of course
there are lists of films that Roger,
with a little help from us, put

together over the years. And we
do draw from those lists. But
more importantly, we are always
conscious of Roger’s vision for
the festival and the kinds of
films he wanted to showcase and
champion – film that address
the human condition, that allow
us to explore places and people
strange to us, films that engender
empathy for others. So this year,
we are showing three films that
Roger reviewed and loved; three
new films by festival alumni, two
of which premiered recently at
the Sundance Film Festival and
one that took home a prize at
the Venice Film Festival; three
critically acclaimed foreign
language films, two from France
and one from Argentina; a
silent film accompanied by the
Alloy Orchestra; and a music
documentary that touched our
hearts. All these films accomplish
what Roger looked for in a great
festival film. We hope you will
agree.

One of those films, “Goodbye to
Language” by Jean-Luc Godard,
which took home a prize at
the Cannes Film Festival, will
screen in 3D. You will wear
glasses. Now we all know Roger’s

opinion of 3D. In 2011, he wrote
a journal entry entitled WHY
3D DOESN’T WORK AND NEVER
WILL. CASE CLOSED. Later that
year, he softened his position in
his review of Martin Scorsese’s
“Hugo,” saying that Scorsese used
3D “properly.” And he approved
of how 3D was used in “Avatar”
and “Cave of Forgotten Dreams.”
Godard has succeeded in moving
the bar even further, using 3D
in ways never before imagined,
as “an important artistic tool”
in and of itself, to quote David
Bordwell. We think Roger would
approve. We also think he would
be in total awe, seeing this 3D
film projected properly on the
Virginia’s large screen by our
resident projection expert James
Bond. And we thank James, who
loves this film so much that he
is personally sponsoring this
screening.

We also thank our other
sponsors, volunteers, festival
pass holders and individual
ticket holders for their welcome
participation in this endeavor. We
look forward to your unwavering
support as our festival continues
to blossom each year in the
Central Illinois spring.

One of our most dedicated
sponsors, the Champaign County
Alliance for the Promotion of
Acceptance, Inclusion, & Respect,
in addition to sponsoring our
showing of “Girlhood” is holding
a panel discussion on Thursday
morning at the Illini Union.
Please plan to attend this free
event. We thank the Alliance for
realizing the power of film to
change minds and attitudes, for
supporting our festival, and for
all the good they do year after
year in Champaign County.

And of course, Roger’s favorite
restaurant, Steak ‘n Shake, is back
with us once again, this time
sponsoring our silent film. Their
famous slogan, which Roger never
tired of reciting in his booming
voice, “In sight it must be right,”
might also apply to the films that
screen at Roger’s festival.

We would also like to thank
Kino Lorber, Strand Releasing,
Music Box Films, Second City,
Box 5, Magnolia Pictures, Sony
Pictures Classics, Broad Green
Pictures, First Run Features,
Polsky Films, A24, and IFC Films
for graciously providing us with
their very best 35mm and digital
prints. A particular appreciation
goes to Jane Rosenthal at Tribeca,
Martin Scorsese, and The George
Eastman House who helped us
secure an archival print of “A
Bronx Tale.”

Finally, I want to recognize
Associate Festival Director Mary
Susan Britt (once again), Dean
Jan Slater, President and Mrs.
Bob Easter and Chancellor Phyllis
Wise without whose hard work
and enthusiastic support this
festival would not be possible.
We especially want to thank the
University of Illinois for its loyal
support.

This festival is Roger Ebert’s
gift to his hometown, and for
that we thank him and Chaz.
They continue to be a remarkable
team, and it is an honor to work
with them.

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 11

Nate Kohn, festival director

Festival remains true to)Fert ş vision
1ate .ohn)estivaO director

All these films accomplish what Roger
looked for in a great festival film.

17th Annual Roger Ebert’s Film Festival12

Stop in for a
bite or a bev before
or after the films!
106. N. Walnut

Downtown Champaign
(Corner of Walnut & University)

217/398-5858 | Menu at esquirelounge.com

Tequila Mockingbird
The Codfather

Lord of the Wings

All Q&A sessions and

panel discussions

will be streamed live

on the Internet at

ooo&eZertfest&[oe

ooo&eZertfest&[oe

ooo&eZertfest&[oe

ooo&eZertfest&[oe

EBERTFEST

PARK ST

R
A

N
D

O
LP

H
 S

T

N
EI

L
 S

T

JANE
ADDAMS

CHURCH ST

Three floors booked solid.
/ocall\ oZned for more than 27 \ears

Used • Rare • Out of Print • Special orders and searches

Jane Addams Book Shop
208 North Neil Street • Champaign, Illinois 61820 • (217) 356-2555

ZZZ�ManeaddamsEooNs�com

Celeb rat i ng
17 Ye ars of

Ebe rtfe st !

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 13

;hen Roger Ebert
considered potential

films to show at Ebertfest,
there was one person in
particular who he loved to
discuss movies with: his wife,
his supporter and his closest
friend Chaz.

We spoke with Chaz via email
and asked her a few questions
about her connection to the
Champaign-Urbana community,
how the film festival has
carried on without the man
who started it all and what she
believes her husband’s legacy is.

The Daily Illini: What
connection do you feel with
Champaign-Urbana? When did
that connection start?
Chaz Ebert: Urbana was my
husband’s hometown, and so
of course I feel a connection
to the twin-towns of Urbana-
Champaign. In the beginning, it
was more a curiosity in wanting
to know more about Roger’s
background and the influences
that shaped him as a person
growing up there. But over the
years as we visited his relatives
there and attended his high
school and college reunions,
and maintained contact with
the University, my relationship
to the towns grew.

But the connection really
deepened when we started
Ebertfest (originally called
Roger Ebert’s Overlooked Film
Festival) there 17 years ago.
And now with a sculpture of
Roger in front of the Virginia
Theatre, it just feels like a
home away from home when I
go there. That is why I am so
happy we will be establishing
The Ebert Center in the College
of Media at the University.
Roger says that his values were
instilled in him by his parents
and the nuns in his grade
school, and that the University
gave him a window to the rest
of the world. He was always so
grateful for his start.

DI: Whose decision was it to
continue the festival, and how
do you feel about it?
CE: There was never any real
talk about not having the film
festival. It just didn’t occur to
us that it shouldn’t take place.
Roger and I had worked with
Nate Kohn and Mary Susan
Britt and Dean Jan Slater, and
so many others on the festival
for so long, that we all just
assumed it would continue. In
fact, Roger was actually making
plans to attend the festival in
2013 before he passed away on
April 4. But when I think back
on it, he was also making plans
if he could not make the trip.
And it was only after we looked
at the totality of the program
that year that we realized he
knew he wouldn’t be there. The
program contained several films
about loss and love and legacy
and continuing on in the face
of loss. I was stunned when I
realized this.

DI: Can you describe the
support from fans and sponsors
of the festival?

CE: The festival differs from
other festivals because it
exists purely for the pleasure
of experiencing good films in
the communal atmosphere of
other film lovers in a gorgeous
renovated movie palace. We
don’t conduct business or have
competitive prizes or audition
people for their next roles. We
try to maintain a warm and
welcoming environment for
our filmmakers and audiences,
and it has become one of the
friendliest festivals around. I
am proud to say that most of
the sponsors and attendees
have been coming almost from
the beginning, and I am truly
grateful for that.

DI: How has the festival
changed (both while Mr.
Ebert was alive and after his
passing)? How do you keep his
spirit and presence alive?
CE: While we plan to keep up
with the times, I like the fact
that you can still feel Roger’s
spirit here. We were so close
and we respected each other’s
opinions. But Roger also

respected what Nate and I had
to say about the films and the
guests, and he trusted us to
keep things going. My routine
with Roger when we were
going home would be to talk
about films we wanted at the
festival, and so I have a list of
films that I will be excited to
present in future years. One
of those films is Jodorowsky’s
“Santa Sangre.” But I am
hoping we can do it when
Jodorowsky is able to come
with the film. I am so sad that
Roger didn’t get to welcome
Terrence Malick to the festival,
but I am hoping we will be able
to do that one day. Anyone
who has attended this festival
knows what a testament it is
to the values Roger espoused.
He said that movies are a
giant machine that generate
empathy. He and I were big
on things like kindness and
compassion. It is those things
as much as his movie reviews
that I consider his legacy. And
while I am no Roger Ebert,
I will try to do my best to
continue in that tradition.

By Abrar Al-Heeti, The Daily Illini

8alOing witL 'La^)Fert

Photo courtesy Thompson McClellan

Chaz Ebert touches the hand of the statue of Roger Ebert that was unveiled at
Ebertfest last year.

Chaz Ebert

17th Annual Roger Ebert’s Film Festival14

SAVING THE WORLD TWO FEET at a TIME
Phone: 217.367.2880
www.heel2toe.net
heettotoe@outlook.com

THREE DOORS, ONE STORE
106 W. Main St.

Urbana, IL 61801

Monday - Thursday: 9:30 - 5:30
 Friday: 9:30 - 7:00
Saturday: 9:30 - 5:00

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 15

On the fine line between profit and loss, our
services keep you headed in the right

direction.

info@midstatecollections.com
217-351-1888

www.midstatecollections.com

ChipmanDesignArchitecture
A T L A N T A B O G O T A C H I C A G O L O S A N G E L E S N E W Y O R K | | | |

w w w . c h i p m a n - d e s i g n . c o m

17th Annual Roger Ebert’s Film Festival16

Extending the Highest Praise: �umbs Up
For 14 years Mary Susan Britt has been
the organizational force behind Ebertfest.
Every detail – from �ights and hotels, to
volunteers and sponsors, to menus and
passes – has felt her in�uence. Mary Susan
has been instrumental in shaping the look
and feel of the festival. And while this year
will be her �nal performance, the event
will forever carry her mark.

�ank you for the dedication - the
sleepless nights, the quiet strength, the
sharp wit. We will miss your calm and
Southern charm. Rest assured, you will
always be a part of Ebertfest in our hearts.

Best wishes from your adoring fans.

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 17

Fourteen years ago, Mary
Susan Britt responded to an

ad in the paper to work for the
University of Illinois’ College
of Media. Her family had just
moved to Champaign-Urbana
from Vicksburg, Mississippi, and
she thought she’d try her luck
with a new job in a new town.

She couldn’t have predicted
that this job, director for
advancement in the College of
Media and associate festival
director for Ebertfest, would
mold her career, connect her
with people in diverse walks of
life and create great memories.

“She very quickly became
indispensable to the organiza-
tion and the running of the
festival,” said Nate Kohn, direc-
tor of Ebertfest.

With the festival in its 17th
year, however, it will be her
last in this position. She and
her family will be moving to
Louisiana this summer and
reconnecting with the South.

“The warm weather is
something that we’ll welcome,”
Britt joked. “As far as what
I’ll be doing, I’m not sure, but
I’m sure it’ll be something
wonderful.”

This will be a new experience
for Britt, because she has been
the powerhouse of Ebertfest for
so long, planning and carefully
organizing every detail year-
round in preparation for the
festival.

“She just handles it all,” said
Jan Slater, dean of the College

of Media. “I can’t imagine
another one person doing all
that Mary Susan does.”

Britt’s annual Ebertfest
schedule begins in the summer,
where she calls the festival
sponsors, puts together the
sponsorship package and works
on the beginning phases of
the following Ebertfest. Next
come newspaper ads, media
connections and pass sales in
November before the home
stretch in January.

Despite her persistently
busy schedule, Slater said she
keeps an upbeat attitude and a
contagiously positive air.

“She’s a force… nothing
fazes her,” Slater said. “No
matter whether she might
have one thing or a hundred
things on her mind, when
she’s talking to you about her
daughter or her job or Roger
Ebert, she’s completely focused
on you … I think one of her
greatest strengths is she listens
to people.”

In addition to her day-to-day
and month-to-month tasks, she
also keeps track of individuals
who attend Ebertfest, especially
those who return every year.

“She has an incredible
memory,” Slater said. “She
not only knows (the festival
visitor’s) name, she knows who
they are, where they’re from,
what they do for Ebertfest,
how long they’ve been involved
in Ebertfest… she knows the
whole story.”

This enables her to establish
close, personal relationships
with volunteers, sponsors,
students and festival staff,
Kohn said.

“She comes from the South
and has a bit of a southern
accent,” Kohn continued,
“Which seems to work wonders
in Illinois when it comes to
talking about the festival.”

This southern charm extends
into her conversations about
the festival, her job, her family
or her coworkers.

“I think it’s hard not to have
a personal relationship with
Mary Susan,” said Slater, who
has known Britt since 2007.
“She makes everybody feel
very special because she always
gives them the time.”

In Britt’s case, time is
something she has very little
of. She breaks up her time
between planning Ebertfest and
working with the College of
Media, where she works more
with students and alumni.

“The relationships I’ve made
and the friends I’ve made are

unbelievable,” Britt said. “We’ve
lived here for so long; we have
a lot of connections, and I’m
sure we’ll be back from time to
time.”

She is especially passionate
about keeping Roger Ebert’s
legacy alive each April.

“There are so many things
I enjoy about the festival; it’s
going to be impossible for me
to say everything,” said Britt.
“Having had the opportunity to
work with Roger Ebert has been
the experience of a lifetime.
But just how wonderful this
community is, and how the
community really does get
behind the festival … they
believe in what we’re doing and
what Roger started in 1999.”

Every year is deemed “the
best festival ever” by the time
it is complete, she laughed,
because each is so unique.

Ultimately, while Britt is
excited for the next phase in
her life and her family’s life,
she will be missed through
the personal networks she has
created here.

By Reema Abi-Akar, The Daily Illini

1ar] Susan &ritt� 8Le ·Jorce ̧FeLind)FertJest

Photo courtesy Thompson McClellan

Mary Susan Britt, far right, stands with Chaz Ebert and Nate Kohn at the opening
night of last year’s festival. This will be Britt’s last year with Ebertfest.

“Having had the opportunity to
work with Roger Ebert has been the

experience of a lifetime.”
– Mary Susan Britt, associate festival director

17th Annual Roger Ebert’s Film Festival18

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 19

TICKET INFORMATION
• A Festival pass to all 12

screenings is $145.
• Individual tickets are $14.

Student and Senior Citizen
tickets are $12.

• Festival passes and tickets
are available at The Virginia
Theatre, 217-356-9063 or
www.thevirginia.org.

 • All the films are screened at the
historic Virginia Theatre, 203 W.
Park Ave., Champaign, IL.

PANEL DISCUSSIONS
Panel discussions will be held at
the Illini Union, 1401 W. Green
St., Urbana, IL in the Pine Lounge
on the 1st floor.

• Thursday, April 16, 2015
• Friday, April 17, 2015
• Saturday, April 18, 2015

DIRECTIONS
How to get to the Illini Union
from The Virginia Theatre
• Turn RIGHT (south) onto N. Neil

Street
• Turn LEFT onto E. Springfiled Ave.
• Turn RIGHT onto S. Wright Street
• Turn LEFT onto W. Green Street
• The Illini Union will be on the

RIGHT.

FESTIVAL UPDATES
Updated schedules and information
will be posted on the festival’s
website: www.ebertfest.com.

THEATRE GUIDELINES
• Patrons may enter the theatre

ONE HOUR prior to the FIRST
screening of the day, with the
VIP/Festival passholders doors
opened first, and then individual
ticket holders shortly thereafter.

• Seating for each film will begin
approximately 30 minutes before
each screening time. Seating is
general admission only. NOTE:
Some seats will be reserved for
special guests of the Festival.
Please respect the designated
areas.

• Only Festival passholders are
allowed in the theatre between
screenings. Please wear and
have your pass visible at all
times! Festival staff will be
checking for them.

• A Festival pass guarantees
seating to all 12 screenings.
Shortly before each film begins,
any empty seats will be sold to
individual ticket holders waiting
in line. Latecomers cannot be
guaranteed admittance. NOTE:
Passholders — please arrive 15
minutes before each screening.

• Passes and tickets cannot be
exchanged, and no refunds can
be issued.

• Smoking is prohibited in The
Virginia Theatre.

• The newly-restored Virginia
Theatre has updated all of its
restrooms to be ADA-compliant
and now includes transfer
seating on both levels plus
wheelchair-accessible seating
on the auditorium’s main

floor. Up to 18 wheelchairs
can be accommodated with
one companion seat available
per wheelchair. Tickets for
accessible and companion
seating may be purchased at
www.thevirginia.org, by calling
217-356-9063, or by visiting
the theatre’s box office at 203
West Park Avenue, Champaign,
IL 61820. Please note that
the Virginia’s mezzanine and
upper balcony seating are still
accessible only via stairs.

• The theatre also features a
wheelchair lift for guests
accessing the stage from the
auditorium, a LULA (Limited
Use Limited Access) elevator
allowing access from the stage
to the downstairs dressing
rooms, and an elevator allowing
access to the building’s upstairs
lobby and restrooms.

• The Virginia Theatre offers
complimentary assisted
listening devices, available
upon request. Devices come
with an ear bud, ear speaker
or neck loop and can be used
to enhance the enjoyment of
movies, spoken word events
and live performances. Visit
the Virginia Theatre Box Office
before showtime to pick up
an assisted listening device.
A driver’s license, credit card
or other valid form of ID is
required.

• NO OUTSIDE FOOD OR DRINk
allowed inside the Virginia
Theatre at any time.

FESTIVAL
MERCHANDISE
During the festival, you’ll find
great merchandise in the east
lobby of The Virginia Theatre.

SOLD OUT FILMS
If you want to see a film that
is sold out, go to The Virginia
Theatre box office 30 minutes
before the screening time and
wait in the rush ticket line.
Shortly before the film begins,
any empty seats will be sold on
a first-come, first-served basis.
NOTE: At every festival since 2002,
all patrons waiting in line for
tickets for sold out films were able
to get in.

TICKET POLICY
The number of Festival passes
sold is limited to 1,000. An
additional 500 seats are reserved
for individual ticket holders and
sponsors. We want to make sure
that everyone who wants to
attend the Festival — be it for
one film or all of them — can be
accommodated.

NO RECORDING,
PLEASE
Copyright law strictly prohibits the
use of any type of unauthorized
video or sound recording
equipment.

Things to know about EbertfestFestival InJo

17th Annual Roger Ebert’s Film Festival20

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 21

;hether it's mid-afternoon

and you’re hungry, or it's

late night and you need a quick

bite to eat, Champaign-Urbana

has dining options for everyone.

We greatly appreciate our

generous restaurant sponsors

and encourage you to join us in

patronizing them, not only during

the festival but throughout the

year. They are our subjective

favorites among the many great

restaurants in the Champaign-

Urbana area.

For a more complete list,

check out the Champaign-Urbana

Dining Guide:

visitchampaigncounty.org

Big Grove Tavern
biggrovetavern.com
Offering the very best in fresh
Farm-to-Table New American
Cuisine with a wide selection of
house cocktails, Midwestern craft
beers and carefully curated wines.
Kitchen Hours: Monday through
Thursday 11 a.m.–10 p.m., Friday
and Saturday 11 a.m.– 11 p.m.
Bar open until midnight, Friday
and Saturday.

One Main St., Champaign
We validate for the Hill Street
parking deck.
(217) 239-3509

Boltini Lounge
boltinilounge.com
BOLTINI LOUNGE is the
quintessential cocktail lounge
of the Champaign-Urbana
community. Located in the heart
of downtown Champaign, Boltini
offers a great selection of liquor,
food, entertainment and fun. It
truly is the adult playground of
downtown welcoming any and
everybody from the downtown
hipster to the professional
enjoying a happy hour cocktail to
our own service industry friends
and everybody in between.
Hours: Tues.: 4:30 p.m.–11 a.m.,
Wed. through Sat.: 4:30 p.m.–2
a.m., closed Sunday and Monday.

211 N. Neil St., Champaign
(217) 378-8001

Cowboy Monkey
cowboy-monkey.com
Cowboy Monkey is more than just
a watering hole! We have some of
the best food in town including
appetizers, salads, sandwiches,
fish tacos and many other gourmet
dishes. Full lunch menu and beer
garden open in April 2014. Hours:
11 a.m.–2 a.m.

6 Taylor St., Champaign
(217) 398-2688

Cream & Flutter
creamandflutter.com
Cupcakes, cakes, cookies,
brownies, candies, ice cream,
coffee, tea and bubbly drinks.
Hours: Monday through Thursday
11:30 a.m.–9 p.m., Friday and
Saturday 11:30 a.m.–10 p.m.,
Sunday 1 p.m.–8 p.m.

114 N. Walnut St., Champaign
(217) 355-5400

Einstein Bros Bagels
einsteinbros.com
Get bagels here! Einstein Bros
Bagels — the best bagels, bagel
sandwiches, breakfast sandwiches,
coffee & espresso, salads and
more.

901 W. University Ave., Urbana
(217) 344-7520

Garcia's Pizza In A Pan

313 N. Mattis Ave., Champaign
(217) 352-1212

Guido's
guidosbar.com
Your bar and grill. Pool tables
and dart boards. Open daily 11
a.m.–2 a.m. Food served until
midnight on weekdays and 1 a.m.
on weekends.

2 E. Main St., Champaign
(217) 359-3148

Jupiter’s Pizzeria & Billiards
jupiterspizza.com
A downtown hotspot since 1997.
The place for Cues and Brews, if
you choose to peruse. Jupiter's
offers the perfect formula for
a good time: beer, pizza and
billiards! We offer traditional thin
crust pizza as well as gourmet
specialty pizzas for the more
adventurous. Enjoy our fine
selection of domestic, imported

and microbrewer beers. Open daily
until 2 a.m.

39 Main St., Champaign
(217) 398-5988

Seven Saints
sevensaintsbar.com
If you are looking for the
complete experience, you'll find
it here. Conveniently located on
University just east of Walnut
Street, Seven Saints offers a great
selection of salads, unique sliders,
soups, and gourmet sandwiches
all day long. But don't forget to
check out our specialty entrees
available at night. We also have
an amazing array of liquors, beers,
and wines to complement your
meal. Open 11 a.m.–2 a.m. daily.

32 E. Chester St., Champaign
(217) 351-7775

Soma Ultra Lounge
somaultralounge.com
Exclusive Ultra Lounge. Open 8
p.m.–2 a.m. Wednesday through
Saturday. Available for parties
Sunday through Tuesday evenings.

320 N. Neil St., Champaign
(217) 359-7662

Steak 'n Shake

1709 S. Neil St., Champaign
(217) 352-5001

2010 N. Prospect Ave., Champaign
(217) 398-1606

2009 N. Kenyon Road, Urbana
(217) 344-3855

Festival Restaurant SponsorsDining tiTs

17th Annual Roger Ebert’s Film Festival22

 ́ 4rIsidIRX aRd 1rs� RoFIrX %�)asXIr

'oRKraXYlaXioRs Xo XLI ��XL %RRYal RoKIr)FIrX¸s *ilm *IsXiZal ���ă�

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 23

For Jessica Elliott, a
sophomore in FAA, April

not only brings the end of the
school year, but also a family
tradition: volunteering at
Ebertfest.

Since childhood, her father,
Ray, has been showing film
festival guests around the
community.

“My dad’s been doing it since
I can remember, and it was just
this big event every spring,”
Jessica said. “I didn’t realize
what a big deal they were, that
was always really cool, and I
remember Roger (Ebert) as well.”

Ray, who retired from
teaching English and
journalism at Urbana High
School to teach journalism at
the University of Illinois, has
been volunteering for Eberfest
for over a decade. Prior to that,
he covered the festival for
the College of Media’s Alumni
publication.

“When I left the College
of Media, I knew Mary Susan
(Britt) pretty well, and I just
helped her with hosting,” Ray
said. “It’s a trip, man. It’s a lot
of fun, you see a lot of good
movies and meet a lot of nice
people, and it’s just a really
nice thing for the community
and the University of Illinois.”

Some of the people Ray has
had the opportunity to host
include Steve James, who
produced the documentary
“Life Itself” on Roger Ebert,
as well as Haskell Wexler, a
cinematographer, and Kaylie
Jones, the daughter of
American author James Jones.
Since the festival draws guests
from all over and brings so
much to Champaign-Urbana,
Ray said he always makes sure
he has time to contribute to it.

“There’s been so many people
that Roger’s name has been
able to pull in here, and that’s

something that I set aside a
week, five days, every year to
be a part of,” Ray said.

While his daughter agrees,
she also feels that the people
from Champaign-Urbana are
part of what make the festival
successful.

“I guess Ebertfest is kind of
a showcase of all the talent
that we have here because
it’s so cool that we can bring
people in and mesh ideas
from all over the world with
people in Champaign-Urbana,”
Jessica said. “There’s so many
people that we bring in, but
there’s also so many people

locally that are involved. I
think Ebertfest is a really cool
way of saying, ‘Champaign-
Urbana is in the game, we have
contributions to make.’”

Though he’s been hosting
guests since he began
volunteering, one of the things
Ray enjoys most about the
festival is that the community
gets to have a similar
experience that he does in
interacting with the guests.

“What I like about it is that
I’ve been to other festivals and
other events where people are
sort of separated,” Ray said.
“This one, the actors, actresses,
directors (and) producers walk
out of the theatre between
movies and intermingle with
the community and talk with
them. It’s just a nice thing that
Roger set up and it really adds
to his legacy of what he’s done
for the film industry.”

For Jessica, growing up
volunteering at Ebertfest
played a large part in preparing
her to change her major from
journalism to theatre.

“To be able to talk to people
who have that mindset and
who approach film from the
director’s standpoint, I think
that definitely influenced my
decision to change,” she said.
“Because I saw the potential
that it had, that you could
create something from nothing
and that you could tell a story
to people and it can mean so
many different people.”

By Susan Szuch, The Daily Illini

FatLer� daugLter volunteer time at)FertJest

Ray Elliott poses with his daughter, Jessica. The Elliotts have been volunteering at Ebertfest for over a decade.

“There’s so many people that Roger’s name
has been able to pull in here, and that’s

something that I set aside a week,
five days, every year to be a part of.”

17th Annual Roger Ebert’s Film Festival24

Sign a lease for a
4 Bedroom Apartment

and receive
$100 OFF

your monthly rent and
FREE High Speed Internet!

Receive a $1000 sign
on bonus at select

3 bedroom locations!

Take a video tour at
www.bankierapts.com or

call 217.328.3770 to set up an appointment

Amazing
1, 2, 3, & 4
Bedrooms!

Milo’s
R e s t a u r a n t

Dinner:
Monday-Saturday
5pm-9pm
Sunday 4pm-8pm

Lunch:
Monday-Friday 11am-2pm
Saturday 11am-3pm

Brunch:
Sunday 11am-3pm

Breakfast:
Saturday-Sunday
8am-11am

2870 S. Philo rd. Urbana, IL
217-344-8946
WWW.MILOSURBANA.COM

6 East Columbia Ave. Champaign
www.escobarsrestaurant.com
217-352-7467

Escobar’s warm
ambiance and delicious
Nuevo Latino Cuisine
make it a perfect place for
brunch, lunch, or dinner.

Warm ambiance
and delicious

Nuevo Latino Cuisine

HOURS:
Dinner:
Tu-Thur and Sun: 5 - 9 pm
Fri and Sat: 5 - 10 pm

Lunch:
Tu-Fri: 11 am - 2 pm

Brunch:
Sat-Sun: 11 am - 2 pm

6 E. Columbia Ave.
Champaign, IL
217-352-7467

Tu-Fri: 11 am - 2 pm

Sat-Sun: 11 am - 2 pm

Hours:

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 25

A warm welcome to our Special Festival Guests+YIsXs
8 he following are invited

special guests for the

festival. As always, their

attendance is contingent

on factors over which we

have little control, such as

unforeseen changes in their

work schedule. But we hope

that most, if not all, will be

with us — plus additional

surprise last-minute guests.

Goodbye to
Language
Wednesday, April 15, 7:00 p.m.

HELOISE GODET (actor) trained at
the International Theater School
Jacques Lecoq in Paris. Her first
lead role came about with Jean-
Luc Godard’s Goodbye to Language,
winner ex-aequo of the Jury prize
at Cannes 2014.

In 2010 she starred in the
Talents Cannes entry N’oubliez
pas Roger by Etienne Labroue,
and since then has appeared in
numerous short films. At the same
time Heloïse has continued to act
both on television and on stage.

Harold Ramis
Tribute
Wednesday, April 15, 9:30 p.m.

HAROLD RAMIS was a
screenwriter, director and actor
whose films include some of the
most popular and influential
comedies of our time--Animal
House, Caddyshack, Stripes,
National Lampoon’s Vacation,
Ghostbusters, Back to School,
Groundhog Day, Multiplicity,
Analyze This, Bedazzled, Analyze
That, The Ice Harvest and Year
One. Having received his BA
from Washington University in
St. Louis, Mr. Ramis was awarded
honorary Doctorates in Arts from
both Columbia College Chicago
and Washington University, and
was a former member of the
Washington University Board of
Trustees. Among his numerous
professional honors and awards,
Mr. Ramis was the recipient of
the American Comedy Award, the
British Comedy Award, and the
BAFTA (British Academy) award
for screenwriting (Groundhog Day)
and The Just for Laughs Lifetime
Achievement Award. Four of
his films were listed among the
American Film Institutes’ “100
Funniest Movies” and Groundhog
Day was named as one of the
“101 Greatest Screenplays” by
the Writers Guild of America.
Mr. Ramis also directed several
episodes of television’s acclaimed
series The Office.

ERICA RAMIS

TREVOR ALBERT started his
journey as a communications and
film major at UC San Diego and
worked his way through college
as a journalist for the San Diego
Reader. Upon graduation, he
moved up the California coast to
pursue a film career in LA. After
working as a film researcher at
Universal Pictures and Warner
Brothers, he accepted a full-time

position with producers Jon Peters
and Barbra Streisand. In his
first year, he was sent to Florida
to work with Harold Ramis on
Caddyshack, Harold’s directorial
debut. Trevor and Harold instantly
developed a great rapport based
on their mutual love of laughter
and movies.

When Albert agreed to be the
gopher puppet in several scenes
on the golf course, a professional
relationship was cemented that
would last for over 20 years.
Together they made a series of
very successful comedies including
National Lampoon’s Vacation with
Chevy Chase, Club Paradise with
Robin Williams and Peter O’Toole,
Groundhog Day with Bill Murray
and Andie McDowell, Multiplicity
with Michael Keaton and Andie
McDowell, Stuart Saves his Family
with Al Franken and Bedazzled,
starring Brendan Fraser and
Elizabeth Hurley.

After many years in Hollywood,
Ramis and his family decided
to move back to his hometown
of Chicago, and Albert stayed
in LA and started a new film
company. Having worked for many
years exclusively in the world
of comedy, Albert decided to
venture into the world of graphic
novels, producing The League of
Extraordinary Gentlemen starring
Sean Connery. Following that he
produced The First Twenty Million
is The Hardest based on the novel
by Pro Bronson, starring Rosario
Dawson, and then the classic
children’s film Because of Winn-
Dixie based on the Newbery award
winning book by Kate DiCamillo,
starring Cicely Tyson, Jeff Daniels,
Eve Marie Saint, Dave Matthews
and Anna Sophia Robb and then
the independent film Waiting For
Forever, starring Richard Jenkins,
Blythe Danner and Rachel Bilson.

Gratified to make films that
are entertaining, sometimes
intelligent and occasionally
inspiring, Albert is a distinguished
member of the Academy of Motion

Picture Arts and Sciences.
His most recent and perhaps

proudest production is the
Academy Award® nominated
documentary, Glen Campbell:
I’ll Be Me, which follows the
iconic musician Campbell on
his unprecedented tour across
America, after being diagnosed
with Alzheimer’s disease. Richard
Roeper called it “one of the
most remarkable documentaries
in recent years.” It is currently
screening in cities around the US
and Canada and will have its TV
premier on CNN in June.

LAUREL WARD is an accomplished
film producer and creative talent
who has compiled an impressive
list of credits in her nearly 20
years of filmmaking. For more
than 15 years, Ward worked side
by side with the legendary writer/
director Harold Ramis, serving as
Vice President of Development
for Ramis’ Ocean Pictures and
collaborating with him on 5
feature films and several TV
pilots. She served as Associate
Producer on both The Ice Harvest
and Analyze That starring Robert
DeNiro and Billy Crystal. Ward also
played a key role in the making of
Ocean Pictures’ Analyze This and
Bedazzled. Most recently, Ward
was the co-producer on Year One
starring Jack Black and Michael
Cera.

Ward began her film career in
1994 at Hughes Entertainment
working with writer/director
John Hughes. She worked as a
production associate on such
feature films as Miracle on 34th
Street, Reach the Rock, Flubber
and Home Alone 3.

Ward, who studied political
philosophy at Michigan State
University, is an active member
of the IFP/Chicago Board of
Directors. She is currently working
on several creative projects for
both cinema and TV.

continued on next page

17th Annual Roger Ebert’s Film Festival26

A Pigeon Sat on a
Branch Reflecting
on Existence
Thursday, April 16, 1:00 p.m.

JOHAN CARLSSON (producer)
was born in Umeå, Sweden in
1967 and went to Skurups School
of Film and TV 1989-1990.

He has worked at Roy
Andersson Filmproduktion since
1990, as production manager,
assistant director and currently as
a line producer. His credits include
World of Glory (1991), Songs from
the Second Floor (2000), You, the
Living (2007) and A Pigeon Sat on
a Branch Reflecting on Existence
(2014). He has also directed
short films, commercials and a
documentary, Tomorrow is Another
Day (2011).

Moving Midway
Thursday, April 16, 4:00 p.m.

GODFREY CHESHIRE (writer/
director/ producer) is an award-
winning film critic, journalist,
screenwriter and filmmaker based
in New York City. His writings on
film have appeared in publications
including The New York Times,
Variety, Newsweek, The Village
Voice, Interview, Film Comment,
Sight & Sound and Cineaste. He
currently writes for RogerEbert.
com.

His first film as writer-director,
a documentary titled Moving
Midway, was named one of the
2008 10 best films by the LA
Weekly and New York Magazine.
He is a member of the National
Society of Film Critics and a
former chairman of the New York
Film Critics Circle.

End of the Tour
Thursday, April 16, 8:30 p.m.

JAMES PONSOLDT (director) is a
filmmaker originally from Athens,
Georgia. His films, which include
Off the Black, Smashed and The
Spectacular Now, have won prizes
at Sundance, been nominated for
Independent Spirit Awards, and
honored by the National Board
of Review. Ponsoldt co-wrote the
graphic novel, Refresh, Refresh

(selected by Alison Bechdel for
“The Best American Comics 2011”)
and directed the upcoming
feature, The End of the Tour
(which premiered at Sundance
2015 to amazing reviews and will
be released on July 31, 2015 by
A24).

JASON SEGEL (actor) stars in
James Ponsoldt’s dramatic biopic
The End of the Tour, as writer
David Foster Wallace, opposite
Jesse Eisenberg. The film
recounts magazine reporter David
Lipsky’s (Eisenberg’s) travels and
conversations with Wallace during
a promotional book tour.

Segel was recently seen in
Jake Kasdan’s Sex Tape for Sony
Pictures. Segel starred with
Cameron Diaz in Kasdan’s Bad
Teacher, which made over $200
million worldwide.

Segel landed his first major
leading role as Peter in Nicholas
Stoller’s Forgetting Sarah Marshall,
which he also wrote. The film was
released in 2008 by Universal
Pictures and made over $100
million worldwide. Segel wrote
a Dracula musical performed by
puppets, which was a personal
idea and passion he incorporated
into the film, emboldening
him to pitch his concept for a
Muppets movie. He and Stoller
signed with Disney to write The
Muppets, which made over $150
million worldwide. Additionally,
the film won an Academy Award®
in 2012 for Best Original Song for
“Man or Muppet,” written by Bret
McKenzie and performed by Segel.

Segel and Stoller collaborated
in 2010 to write and co-produce
the film Get Him to the Greek,
a spin-off of Forgetting Sarah
Marshall. The film grossed over
$90 million worldwide and won
the Teen Choice Award for Choice
Movie: Comedy.

In 2012, he starred in Judd
Apatow’s This Is 40, which
expands on the story of Knocked
Up and was nominated for a 2013
Critics’ Choice Award for Best
Comedy Movie.

Segel’s other film credits
include: The Five-Year
Engagement, I Love You, Man,
Jeff Who Lives at Home, Gulliver’s
Travels, Despicable Me, Slackers,
The New Jersey Turnpikes, S.L.C.
Punk, Can’t Hardly Wait and Dead
Man on Campus, among others.

Cobalt Digital
congratulates
Ebertfest on
17 years in
Champaign-
Urbana!

Proud supporters
of Ebertfest

2
w

ee
ks

 o
nl

y!

ALL SUITS
$100 OFF

Reg Price From
$300 to $795

Store hours
Mon, Wed, �urs, Sat: 10-6

Tues, Fri: 10-8

Located at 33 E Main St, Champaign
(217) 352-7666

Joseph Kuhn
& Co.

On TV, Segel starred as Marshall
on the CBS hit comedy series
How I Met Your Mother which, in
its 9-season run was nominated
for an Emmy® for Outstanding
Comedy Series, a People’s Choice
Award for Favorite TV Comedy and
a Teen Choice Award for Choice TV
Show: Comedy. He also starred in
Apatow’s Emmy® nominated TV
series Freaks and Geeks for NBC
as well as Apatow’s Undeclared
for Fox.

In addition to his work in TV
and film, Segel made his debut
as a children’s book author
with Nightmares!, published by
Random House and co-written
by Kirsten Miller. The first
installment of his middle-grade
trilogy was released in 2014 and
debuted at #2 on the NYTimes
Bestseller List. The second book,
Nightmares: The Sleepwalker Tonic,
will be published in September
2015.

Girlhood
Friday, April 17, 1:00 p.m.

The Son of the
Sheik
Friday, April 17, 4:00 p.m.

ALLOY ORCHESTRA is a three-man
musical ensemble, writing and
performing live accompaniment
to classic silent films. Working
with an outrageous assemblage of
peculiar objects, they thrash and
grind soulful music from unlikely
sources. Performing at prestigious
film festivals and cultural centers
in the US and abroad (The
Telluride Film Festival, The Louvre,
Lincoln Center, The Academy of
Motion Pictures Arts and Sciences,
the National Gallery of Art and
others), the Alloy Orchestra has
helped revive some of the great
masterpieces of the silent era.

An unusual combination of
found percussion and state-of-
the-art electronics gives the
Orchestra the ability to create
any sound imaginable. Utilizing
their famous “rack of junk” and
electronic synthesizers, the group
generates beautiful music in a
spectacular variety of styles. They
can conjure up a simple German
bar band of the 1920s or a French

symphony. The group can make
the audience think it is being
attacked by tigers, contacted by
radio signals from Mars or swept
up in the Russian Revolution.

Terry Donahue (junk percussion,
accordion, musical saw and
banjo), Roger Miller (synthesizer,
percussion) and Ken Winokur
(director, junk percussion and
clarinet).

A Bronx Tale
Friday, April 17, 8:30 p.m.

CHAZZ PALMINTERI (writer/
actor) Bronx-born and raised,
continues the long line of
prominent Italian actors in the
film industry, started in the
1970s by such icons as director
Martin Scorsese and actors Robert
DeNiro, Al Pacino and Joe Pesci.
Palminteri has brought grit,
muscle and an evocative realism
to the sidewalks of his New York
neighborhood, violent as they are
and were.

Born in 1952, Palminteri grew
up in a tough area of the Bronx
and it gave young Calogero
(Palminteri’s given first name)
the life lessons that would later
prove very useful to his career.
He started out pursuing his craft
in studying at the Actor’s Studio
with Lee Strasberg. He appeared
off-Broadway in the early 1980s
while paying his dues as a singer
in his own band.

Well known for A Bronx Tale,
Palminteri originally wrote the
script for the stage and performed
it as a one-man show in LA. It
became the hottest property in
Hollywood since Rocky. Palminteri
was offered over a million to walk
away from the project, but with
only $200 left in the bank, he
refused. He wanted to play Sonny
and write the screenplay. One
night DeNiro walked in to see
the show and, as they say, ‘the
rest is history.’ He then moved
the production to New York,
where it played for four sold-out
months and earned him New York
Outer Critics Circle nominations
for for both acting and writing.
While in New York, he completed
the screenplay of A Bronx Tale
and soon found himself starring
opposite DeNiro, who chose the

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 27

continued on next page

voted best place for a fi rst date FOUR
 years in a row by Buzz Magazine

119 N. Walnut Street, Champaign, IL 61820 | (217) 398-7729

Don Tingle
Proud Ebertfest Sponsor for 12 years
Director, Rocket City Short Film Festival
Workshop Director, Alabama Filmmakers Co-op
A non-profit volunteer community organization since 1977

Ebertfest

For Information Contact: DonJTingle@aol.com

Great to be Back for the

17th Annual

Representing

17th Annual Roger Ebert’s Film Festival28

When it comes to talking about film, no one has
ever been more eloquent and honest than Roger.

Here’s to being a fan of great movies.

Congratulations to Ebertfest!

OFFICE OF THE CHANCELLOR
UNIVERSITY OF ILLINOIS
URBANA-CHAMPAIGN

“I am, beneath everything else, a fan. I was fixed

in this mode as a young boy and am awed by

people who take the risks of performance.”
 — Roger Ebert

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 29

script for his directorial debut.
Palminteri has appeared in

more than 50 movies including
The Usual Suspects, Academy-
Award ® nominated Bullets Over
Broadway, Analyze This, Hurlyburly,
Mulholland Falls, Faithful (also as
co-writer), Poolhall Junkies, The
Perez Family, Jade, Diabolique,
Down to Earth and A Guide to
Recognizing Your Saints. Recent
films include Final Recourse,
Mighty Fine (starring Andie
MacDowell), Yonkers Joe, Jolene
and The Dukes.

His TV credits include directing
for the HBO series Oz, Showtime’s
Women vs. Men and the feature
film Noel, starring Susan Sarandon,
Penelope Cruz, Robin Williams and
Paul Walker. He appeared on the
New York stage in The Resistible
Rise of Arturo Ui with Al Pacino,
John Goodman, Steve Buscemi
and Billy Crudup. Palminteri is
a member of the Actors Studio
in NYC. He received the 1996
Leadership in Entertainment
Award from the Coalition of Italo-
American Association, and was
honored by President Clinton with
a Special Achievement Award
for the Performing Arts from
the National Italian American
Foundation in Washington DC.

Palminteri resides in
Westchester County with his
lovely wife, Gianna, and their two
children, Dante and Gabriella.

JON KILIK (producer) is one of
New York’s premier film producers,
collaborating with a wide range
of auteur directors to create a
body of work with an emphasis on
human values and social issues.

In 1988, Kilik began his
collaboration with Spike Lee
and has gone on to produce 14
of Lee’s films, including He Got
Game, Clockers, Malcolm X, and
the groundbreaking Do The Right
Thing, which was recently selected
by The Smithsonian Institute for
The National Film Archives.

Kilik also produced Robert De
Niro’s highly acclaimed directorial
debut, A Bronx Tale, based on the
play by Chazz Palminteri.

In 1995, Kilik produced Tim
Robbins’ Academy Award® winner,
Dead Man Walking, starring Susan
Sarandon and Sean Penn. The
same year he produced Julian
Schnabel’s directorial debut,
Basquiat. Next, he teamed with
Gary Ross and Steven Soderbergh

to produce Ross’ directorial debut,
Pleasantville.

In 2000, Kilik produced Julian
Schnabel’s Before Night Falls,
starring Javier Bardem, and
winner of the Grand Jury Prize
and Best Actor awards at the
Venice Film Festival. Also in
2000, Kilik produced Ed Harris’
directorial debut, Pollock. Ed
Harris and Javier Bardem were
each nominated for the Best Actor
Oscar® at the 2001 Academy
Awards®.

Next, Kilik traveled to the Pine
Ridge Indian Reservation where he
produced Skins, directed by Chris
Eyre, and featuring Graham Greene
as a Native American who returns
home from service in Viet Nam.
In 2004, Kilik produced Oliver
Stone’s Alexander. He returned to
New York in 2005 to produce Jim
Jarmusch’s very personal Broken
Flowers, winner of the Cannes Film
Festival Grand Jury Prize.

Kilik then partnered with
Alejandro Gonzalez Iñarritu to
produce Babel, which was shot
in Morocco, Mexico and Japan,
involving 4 uniquely interwoven
stories in Arabic, Spanish, English
and Japanese. Babel won the Best
Director prize at Cannes 2006, a
Golden Globe® for Best Feature
Film Drama, and was nominated
for 7 Academy Awards®, including
Best Picture. In 2007 Kilik
produced Julian Schnabel’s The
Diving Bell and the Butterfly,
winning his second Golden
Globe® and 4 Academy Awards®
nominations. Next Kilik produced
Iñarritu’s Biutiful, starring
Bardem, which was nominated for
2 Academy Awards®. Kilik spent
8 years developing Foxcatcher
with Bennett Miller. The film was
released in 2014 and received 5
Academy Award® nominations.

Kilik is currently in production
on Gary Ross’ The Free State
of Jones starring Matthew
McConoughey, as well as The
Hunger Games: Mockingjay Part 2,
the eagerly anticipated fourth film
in the beloved franchise. Kilik
has been with the series from the
beginning, having produced The
Hunger Games, The Hunger Games:
Catching Fire and The Hunger
Games: Mockingjay Part 1.

Kilik was born in Newark, New
Jersey and grew up in Millburn.
He graduated from the University

continued on next page ZZZ�eiIRRGEDQN�RrJ��_�������������� Ad courtesy of Lex Tate

��in���peRpOe�GRQ·t�NQRZ�Zhere�their�Qe[t�PeDO
ZiOO�cRPe�IrRP�iQ�eDVterQ�,OOiQRiV�

17th Annual Roger Ebert’s Film Festival30

C
af

e
 W

in
e

B
ar

G

ou
rm

et
 D

el
i

 .

 .

217-351-1115
1115 W Windsor Road, Champaign, IL

www.sunsingerwines.com

M-Th 10/11pm F-Sat 10/12am Sun 10:30/8pm

A family owned & operated shop
combining the concepts of Retail,
Wine Bar Café & Gourmet Deli,
Sun Singer offers over 30 wines

by the glass from around the world
along with a full service bar

with an extensive array of fine with an extensive array of fine
liquors, import and craft beers.

Everything for the wine lover in your life!

of Vermont and moved to New
York in 1979 to pursue a career
in filmmaking. He returned to his
Vermont alma mater to receive an
honorary doctorate and deliver
the commencement address to the
class of 2003.

Wild Tales
Saturday, April 18, 11:00 a.m.

JULIETA ZYLBERBERG (actor) is
an Argentine actress. She started
her career in TVs ground-breaking
comedy Magazine for Fai, and by
1994 had appeared in some of
Argentina’s biggest prime-time
TV shows. She has also regularly
appeared on stage, most notably
performing as Ivy in Tracy Letts’
August: Osage County, in which
she worked with Norma Aleandro
and Mercedes Morán.

Zylberberg’s first movie role,
awarded by the prestigious
director Lucrecia Martel, was in
La Niña Santa (The Holy Girl).
She subsequently participated
in projects such as The Invisible
Eye (Diego Lerman), A Boyfriend
For My Wife (Juan Taratuto), Los
Marziano (Ana Katz), El 5 de
Talleres (Adrián Biniez) and Wild
Tales by Damián Szifron.

In 2015 she will star in Daniel
Burman’s El Rey Del Once by and
Ana Katz’ Mi Amiga Del Parque, as
well as the TV series Los 7 Locos,
based on the novel by Roberto
Arlt.

JAVIER BRAIER (casting
director) is an Image and
Sound Design graduate from the
University of Buenos Aires. In
his early career he worked as an
AD, primarily in TV commercials.
Starting in 2005, he joined the
casting world with On Probation,
Damián Szifron’s second film.
Since then, he has become one
of the leading casting directors
in Argentina, working with such
talented people as Armando Bo
(The Last Elvis), Héctor Babenco
(O Pasado), Adrián Caetano
(Crónica De Una Fuga), Martín
Rejtman (Two Shot Guns), Pablo
Giorgelli (Las Acacias) and Damián
Szifron (Wild Tales). His reputation
earned him the privilege of
collaborating with international
projects such as Biutiful
(Alejandro G. Iñárritu), Rudo y
Cursi (Carlos Cuarón) and Focus

(John Requa and Glenn Ficarra).
Currently he is on the staff at

K&S Films, where he works on
the development and releasing
of projects. Among these, the
company is now working on
Pablo Trapero’s new feature The
Clan, where he’s also the Casting
Director.

Ida
Saturday, April 18, 2:00 p.m.

The Motel Life
Saturday, April 18, 5:00 p.m.

ALAN POLSKY (director) and his
brother Gabe have secured the
rights to an array of profound and
edgy literary material, creating
quality films characterized by
both intelligence and commercial
appeal, since launching Polsky
Films.

Their directorial debut, The
Motel Life, based on Willy
Vlautin’s novel, starring Dakota
Fanning, Kris Kristofferson, Emile
Hirsch and Stephen Dorff, is one
such example.

Other Polsky Films projects
include His Way, an Emmy®-
nominated documentary about
the prolific film and music
producer Jerry Weintraub,
premiered by HBO in 2011.
They also produced Little Birds,
directed by Elgin James and
starring Juno Temple, Kay
Panabaker, Kate Bosworth and
Leslie Mann, which debuted in
competition at Sundance in 2011.
Polsky Films previously produced
Werner Herzog’s Bad Lieutenant:
Port of Call New Orleans, named in
over 40 top-10 lists for the best
films of 2009.

The Polskys have also acquired
the rights to critically acclaimed
novels Flowers for Algernon by
Daniel Keyes, to be produced at
Sony as a starring vehicle for
Will Smith; Butcher’s Crossing by
John Williams, to be produced at
Focus Features with Sam Mended
attached to direct; Eat the
Document by Dana Spiotta, with
Bennett Miller attached to direct;
and The Master and Margarita by
Mikhail Bulgakov. Additionally,
they have secured the rights to
the Albert Einstein Estate, and
are partnered with Sean Penn to

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 31

produce a biopic on surfing legend
Dorian “Doc” Paskowitz and his
family, in which Penn will star.

Growing up outside Chicago,
the brothers’ collaborative and
competitive nature was fostered
over their devotion to hockey.
Alan worked in investment
banking and private equity
before getting his MBA from The
University of Chicago Graduate
School of Business. Gabe attended
Yale University and shortly
after graduating, moved to LA
to work for Mayhem Pictures,
Endeavor Talent Agency’s literary
department, and the Yari Film
Group.

STEPHEN DORFF (actor) appeared
as disillusioned Hollywood actor
and single father Johnny Marco
in Sofia Coppola’s Somewhere,
which won a Golden Lion at
the 2010 Venice Film Festival.
In 2009, Dorff teamed
with Somewhere producer G.
Mac Brown on Michael Mann’s
gangster drama Public Enemies,
starring opposite Johnny Depp
and Christian Bale. The Atlanta
native has been acting in movies
for over two decades. In 1990,
Dorff was chosen from 2,000
actors who auditioned for the
lead role in John G. Avildsen’s The
Power Of One, starring opposite
Morgan Freeman, John Gielgud
and Fay Masterson.

In addition to Gabe and
Alan Polsky’s The Motel Life,
Dorff has appeared as “fifth
Beatle” Stuart Sutcliffe in Iain
Softley’s Backbeat, and as cross-
dressing underground movie
star Candy Darling in Mary
Harron’s I Shot Andy Warhol.
Other highlights in Dorff’s
career include appearances
in Bob Rafelson’s Blood And
Wine, opposite Jack Nicholson
and Michael Caine; Stephen
Norrington’s Blade (for
which he won the MTV Movie
Award for Best Villain), John
Waters’ Cecil B. DeMented, Lee
Daniels’ Shadowboxer, Oliver
Stone’s World Trade Center,
Mike Figgis’Cold Creek Manor,
Eran Riklis’ Zaytoun and
Stone’s Deal, and he recently
wrapped Nick Love’s American
Hero. Dorff was most recently
cast in the Texas Chainsaw
Massacre prequelLeatherface and
the fantasy family film Albion:
Rise Of The Danann.

99 Homes
Saturday, April 18, 9:00 p.m.

RAMIN BAHRANI (director, co-
writer) films have screened at the
Venice, Cannes, Sundance, Berlin
and Toronto Film Festivals.

Bahrani has won numerous
awards, including the FIPRESCI
critic’s prize for best film in
Venice (Goodbye Solo, 2009)
and a Guggenheim Fellowship,
among many others. He has been
the subject of retrospectives in
venues such as the MoMA in NYC.
In 2010 legendary film critic
Roger Ebert proclaimed Bahrani as
“the director of the decade.”

Additional credits include Man
Push Cart (2005), Chop Shop
(2006), Goodbye Solo (2009),
Plastic Bag (short, 2009), At
Any Price (2012) and Lift You Up
(short, 2014).

NOAH LOMAX (actor), at only 13
years old, has appeared on some
of TVs hottest projects and has
already had lead roles in 3 major
feature films. His feature film debut
was Playing For Keeps, where he
starred opposite Gerard Butler and
Jessica Biel for director Gabriele
Muccino. He was next seen in the
film adaptation of Nicholas Sparks’
Safe Haven opposite Josh Duhamel,
directed by Lasse Hallstrom. Lomax
stars as Andrew Garfield’s son
in Ramin Bahrani’s indie drama
99 Homes, also starring Michael
Shannon and Laura Dern. 99 Homes
premiered at the 2014 Venice Film
Festival, screened at TIFF, Telluride
and Sundance to much critical
acclaim, and is positioned to
release spring 2015.

Lomax’s TV work includes a
recurring role on AMC’s hit series
The Walking Dead, and guest
appearances in Bones (Fox), The
Middle (ABC), Mad Love (CBS),
and Drop Dead Diva and Army
Wives (Lifetime).

Lomax was born in New
Orleans, and lived there until
Hurricane Katrina, which forced
his family to evacuate. They
eventually relocated permanently
to Atlanta in 2006. Lomax booked
his first gig when he was seven
years old, a guest star role on
Army Wives, and he was hooked.
His mom notes, “Noah’s first job
was a 2-day shoot, and he was so

continued on next page

Bullock and Associates

Educational Consulting

www.schoolplacementsolutions.com

 Clearly Expressed LLC
 Professional writing service

 J. Michael Lillich
 (217) 898-1928

 clearlyexpressedllc@gmail.com

 Clearly Expressed LLC
 Professional writing service

 J. Michael Lillich
 (217) 898-1928

 clearlyexpressedllc@gmail.com

17th Annual Roger Ebert’s Film Festival32

devastated when it was over. He
said, ‘I don’t want this to end, can
we do it again?’ So, his dad and
I decided to let him keep acting,
as long as he loves it! Never in
a million years would we have
thought Noah would want to be
an actor.”

When not working on fi lm and
TV projects, Lomax loves to be
outdoors. He plays 7th grade
football and is a wide receiver for
his team. A hockey lover, he is a
huge Chicago Blackhawks fan, as
well as a New Orleans Saints fan.
He has a dog named Romeo.

On the charity front, he actively
supports Soccer for Hope, a non-
profi t organization that raises
awareness and funds for pediatric
cancer research through soccer
related activities. Lomax currently
splits his time between Atlanta
and LA, and lives with his mom,
dad, and older sister Maddie.

Seymour: An
Introduction
Sunday, April 19, 11:00 a.m.

SEYMOUR BERNSTEIN (subject,
pianist, composer, writer, and
lecturer) [Bio adapted from
the NY Times article “Seymour
Bernstein Triumphs at the Piano”
by Donal Henahan]

Born in Newark, New Jersey,
Seymour Bernstein was already
teaching piano at the age of 15,
his then teacher, Clara Husserl,
having arranged for him to
supervise the practicing of some
of her gifted younger pupils.
He soon had a class of pupils of
his own, some of whom are still
studying with him. By age 17,
he’d achieved local fame as a
performer, winning the Griffi th
Artist Award. Inducted into the
Army during the Korean War, he
gave concerts on the front lines
and for top military leaders.
During this experience, he came
to understand that he possessed
a missionary zeal, a desire to
bring music’s message to a wider
audience.

Bernstein realized this goal
through a concert career that
took him to Asia, Europe, and
throughout the Americas, and
with his books With Your Own
Two Hands and 20 Lessons in
Keyboard Choreography, which
have been published in German,

Japanese, Korean, Russian and
Chinese. Two new books, Monsters
and Angels: Surviving a Career in
Music and Chopin: Interpreting His
Notational Symbols have recently
been published by Manduca Music
Publishing.

Bernstein studied with such
notable musicians as Alexander
Brailowsky, Sir Clifford Curzon,
Jan Gorbaty, Nadia Boulanger and
Georges Enesco. He debuted in
1969 with the Chicago Symphony
Orchestra, playing the world
première of Concerto No. 2
by Villa–Lobos. He’s won First
Prize and Prix Jacques Durand
at Fontainebleau, the National
Federation of Music Clubs Award
for Furthering American Music
Abroad, a Beebe Foundation
grant, 2 Martha Baird Rockefeller
grants and 4 State Department
grants. Wherever his concert
tours took him, he made a point
of offering master classes and
lecture recitals. When grant money
allowed, he fi lled his suitcases
with scores to distribute to
teachers and students.

One of the most sought–after
clinicians in this country and
abroad, Bernstein is also a prolifi c
composer, with many works on the
bestseller list. His compositions
range from teaching material for
students of all levels to the most
sophisticated concert pieces. He
continues to perform as a guest
artist with chamber ensembles
and serves regularly on the juries
of a number of international
competitions. In addition to his
piano faculty appointment at NYU
Steinhardt, Bernstein maintains
a private studio in New York City.
On December 18, 2004, he was
awarded an honorary Doctor of
Music degree from Shenandoah
University.

Audience and press responses
to Ethan Hawke’s documentary
on Bernstein have eclipsed all
expectations. Sundance Selects
purchased the rights to the
fi lm and released it to theaters
throughout the US and South
America.

ANDREW HARVEY is Founder
and Director of the Institute of
Sacred Activism, an international
organization. He has taught at
Oxford and Cornell Universities
as well as various colleges and
spiritual centers throughout the
world.

ROGER AND CHAZ

THANK YOU for
17 WONDERFUL YEARS

of GREAT FILMS!

MARSHA CLINARD
and CHARLIE BOAST

Champaign-Urbana Mass Transit District

Gotta Get There?
Let MTD Do the Driving.

cumtd.com 217.384.8188

frequent service
low fare/free transfers

sat. or sun. all day passes
annual/monthly passes available

 user-friendly trip tools
lots of easy-to-use apps

 get to sports, shopping & fun!

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 33

2015 Panelists &
Special Guests
SIMON ABRAMS is a New York-
based film critic and regular
contributor to the Village Voice,
Esquire, Vulture, and other outlets.
Recently, Simon introduced a
screening of Walerian Borowczyk's
Blanche (1971) at Lincoln Center.
He's currently working on a non-
fiction book on a history of gore
and the exploitation of violence
on film.

DAN ARONSON has been at the
forefront of technology since
the 1980s, when he began
building supercomputers at
Thinking Machines Corporation.
Dan co-founded Fandor, a
subscription-based streaming
site for independent and foreign
cinema, to take advantage of the
distribution opportunities of the
internet as a platform to better
connect great films with people
who want to see them. Prior
to founding Fandor, he was an
early employee at WAIS, the first
internet search engine company,
and went on to help manage AOL’s
servers following its acquisition of
WAIS. Dan co-founded anti-spam
company Brightmail and internet
incubator Campsix. He has served
on the boards of City Car Share
and networked music player
company Slim Devices.

MICHAEL BARKER, as Co-
President and Co-Founder of
Sony Pictures Classics (with Tom
Bernard), which celebrated its
20th anniversary in 2012, has
distributed (and quite often
produced), some of the finest
independent movies over the past
30 years. Previously he was an
executive at United Artists (1980-
1983) and went on to co-found
Orion Classics (1983-1991) and
Sony Pictures Classics.

Over the span of his career,
Barker’s films have received 158
Academy Award® nominations
including several for Best Picture:
Whiplash, Amour; Midnight
in Paris, Woody Allen’s most
successful film of all time; An
Education; Capote, for which
Philip Seymour Hoffman won
the Academy Award® for Best
Actor; Crouching Tiger, Hidden
Dragon, recognized as the highest
grossing foreign film of all time in

North America; and Howards End.
His company’s Academy Award®
nominations resulted in 36 wins
(most recently Julianne Moore for
Best Actress for Still Alice, and
J.K. Simmons for Best Supporting
Actor for Whiplash), including five
for Best Documentary Feature,
most recently for Searching For
Sugarman, Inside Job and Fog
Of War, and 12 for Best Foreign
Language Film, which include
Babette’s Feast, All About My
Mother, The Lives Of Others, A
Separation and Amour. Other
notable award wins include 41
Independent Spirit Awards and 22
Golden Globe® Awards.

Barker has collaborated
with some of the world’s finest
filmmakers, including Woody
Allen, Pedro Almodovar, Louis
Malle, and Zhang Yimou, all
of whom he’s worked with on
multiple occasions, as well as
Robert Altman, Michelangelo
Antonioni, Suzanne Bier, Ingmar
Bergman, Francis Coppola, David
Cronenberg, Guillermo del Toro,
the Dardenne brothers, Jonathan
Demme, R W Fassbinder, Michael
Haneke, Nicole Holofcener, Akira
Kurosawa, Norman Jewison, Ang
Lee, Richard Linklater, David
Mamet, Errol Morris, Roman
Polanski, Sally Potter, Francois
Truffaut and Wim Wenders.

Over the years, Barker has
released features from American
masters (Only Lovers Left Alive,
Rachel Getting Married, Sweet
And Lowdown) and new American
filmmakers (Take Shelter, Pollock,
Slacker, Welcome To The Dollhouse,
Frozen River); cutting edge films
(Kung Fu Hustle, Moon, Orlando,
Run Lola Run, The Raid); animated
features (The Triplets Of Bellville,
Persepolis, Waltz With Bashir);
feature documentaries (Dogtown
And The Z Boys, Crumb, Winged
Migration, It Might Get Loud, The
Gateeepers, Tim’s Vermeer, The
Armstrong Lie) and foreign films
(Ran, A Prophet, White Ribbon,
Talk To Her, Central Station, Wings
Of Desire).

He and his colleagues have also
restored and theatrically reissued
some of the great films of the
past, including The Passenger,
The Garden Of The Finzi Continis,
Murmur Of The Heart, and the
classic films by Indian master
Satyajit Ray.

The Conservatory of
Central Illinois

“The Community Music School”

Piano Strings Woodwinds
Brass Voice Jazz Percussion
Guitar Youth Orchestra Band

Pre-School Through Adult
 Early Childhood Music

 Outreach Programs Available

In Time For EBERTFEST 2015

PRESENTS
The 25th Annual Playathon

An entire day of musical performances to raise
funds to continue The Conservatory’s Mission of
providing quality, accessible musical education
to students of all ages in East Central Illinois.

April 18, 2015 10:30am- 5pm

The Conservatory of Central Illinois

116 N. Chestnut St., Suite 310 Champaign, IL 61820
217-356-9812 conservatorycentralil.org

Ebertfest

Roger’s enduring legacy
Chuck and Eileen

continued on next page

17th Annual Roger Ebert’s Film Festival34

Sony Pictures Classics most
recently released Still Alice
(Richard Glatzer and Wash
Westmoreland), Mr. Turner
(Mike Leigh), Leviathan (Andrey
Zvyagintsev), Foxcatcher (Bennett
Miller), Whiplash (Damien
Chazelle), Red Army (Gabe Polsky)
and Wild Tales (Damián Szifrón).

Upcoming releases include
The Salt Of The Earth (Wim
Wenders and Juliano Ribeiro
Salgado), Infinitely Polar Bear
(Maya Forbes), Lambert & Stamp
(James D. Cooper), Saint Laurent
(Bertrand Bonello), Jimmy’s Hall
(Ken Loach), Grandma (Paul
Weitz) and The Diary of a Teenage
Girl (Marielle Heller).

JASON BRETT is a creative
entrepreneur whose career spans
theater, film, TV and technology.
He founded Chicago’s famed Apollo
Theater, home to Chicago’s longest
running hit musical, Million Dollar
Quartet, and has produced dozens
of theatrical productions featuring
John Malkovich, Joan Allen, Jim
Belushi, William H. Macy, Laurie
Metcalfe, Gary Sinise, Jeff Perry,
Megan Mullalley and William
Peterson. He has created and
written dozens of TV series and
produced the classic film comedy,
About Last Night.

As an entertainment executive,
Jason launched the scripted
series division of Oprah Winfrey’s
Harpo Television, and headed
up the film and TV division of
America’s legendary comedy
theater, The Second City. Moving
into technology, Jason founded
MashPlant, a multi-media sharing
platform that builds community
around learning, now used in
hundreds of classrooms worldwide.

Jason holds a BFA in Theater
from the University of Illinois,
is an avid pilot and a lifelong
musician. He is married to
physician and author, Dr. Lauren
Streicher.

MATT FAGERHOLM has been
covering the film beat in Chicago
for the last nine years, writing film
reviews and conducting interviews
for a variety of outlets including
Time Out Chicago, The A.V. Club
and HollywoodChicago.com. He is
an employee of The Ebert Company
and publisher of the independent
film blog, Indie-Outlook.com.

SCOTT FOUNDAS is the Chief Film
Critic for Variety. Prior to joining
Variety, he was Chief Film Critic
for the LA Weekly and The Village
Voice, in addition to which his
writing on film has appeared in
the DGA Quarterly, Film Comment,
Slate and The New York Times.
In 2010, he was named Critic
of the Year at the LA Press
Club’s National Entertainment
Journalism Awards. In 2013, a
Spanish-language collection of his
writing entitled Time Stopped was
published by the Mar Del Plata
Film Festival in Argentina. As a
programmer, Foundas spent 6 years
as a member of the New York Film
Festival selection committee and
three years as Associate Program
Director for the Film Society of
Lincoln Center. In addition, he has
been a programming consultant
to the Cannes and Telluride film
festivals and the film department
of the Walker Art Center.

SAM FRAGOSO, a native of
Chicago, currently lives and works
in San Francisco as a journalist
and student at SF State University.
He’s the founder of Movie
Mezzanine, a regular contributor
at Forbes, and a member of the
SFFCC. His work has appeared in
The Atlantic, Playboy, The Daily
Beast, Vulture, The Dissolve,
Interview Magazine, VICE and, of
course, RogerEbert.com.

GLENN KENNY is the editor of
A Galaxy Not So Far Away: Wrters
and Artists On 25 Years of ‘Star
Wars’ (Holt, 2002) and the author
of Robert De Niro: Anatomy of An
Actor (Phaidon/Cahiers du Cinema,
2014). His writings on the arts
have appeared in a wide variety
of publications, which include the
New York Times, the Los Angeles
Times, Rolling Stone, the Village
Voice, Entertainment Weekly,
Humanities, and others. From
the mid-1990s to the magazine’s
2007 folding, he was a senior
editor and the chief film critic for
Premiere. There he commissioned
and edited pieces by David Foster
Wallace, Tony Kushner, Martin
Amis, William Prochnau, and other
well-regarded writers. He also
wrote early features on such soon-
to-be-prominent motion picture
figures as Paul Thomas Anderson
and Billy Bob Thornton. He
currently contributes film reviews

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 35

and essays to RogerEbert.com
and to Vanity Fair Online, Decider,
the Criterion Collection website,
and other outlets. He has made
numerous television and radio
appearances and appears as an
actor in Steven Soderbergh’s 2009
film The Girlfriend Experience, and
Preston Miller’s 2010 God’s Land.
He was born in Fort Lee, New
Jersey and has been a resident of
Brooklyn since 1990; he lives in
that borough with his wife.

LEONARD MALTIN is one of the
world’s most respected film critics
and historians. He is best known
for his widely-used reference work
Leonard Maltin’s Movie Guide and
its companion volume Leonard
Maltin’s Classic Movie Guide, as
well as his 30-year run on TV’s
Entertainment Tonight. He teaches
at the USC School of Cinematic
Arts and appears regularly on the
Reelz Channel.

His books include The 151
Best Movies You’ve Never Seen,
Of Mice and Magic: A History of
American Animated Cartoons,
The Great Movie Comedians,
The Disney Films, The Art of the
Cinematographer, Movie Comedy
Teams, The Great American
Broadcast, and Leonard Maltin’s
Movie Encyclopedia.

He served two terms as
President of the LA Film Critics
Association, is a voting member
of the National Film Registry, and
was appointed by the Librarian
of Congress to sit on the Board
of Directors of the National Film
Preservation Foundation.

He hosted and co-produced
the popular Walt Disney Treasures
DVD series and has appeared
on innumerable television
programs and documentaries. He
has received numerous awards
from the American Society of
Cinematographers, the Telluride
Film Festival, Anthology Film
Archives, and San Diego’s Comic-
Con International. Perhaps the
pinnacle of his career was his
appearance in a now-classic
episode of South Park. (Or was it
Carmela consulting his Movie Guide
on an episode of The Sopranos?)

He holds court at
leonardmaltin.com. Follow him
on Twitter and Facebook; you can
also listen to him on his weekly
podcast: Maltin on Movies with
Baron Vaughn.

NELL MINOW began reviewing
movies for her high school and
college newspapers and has
been writing reviews online as
the Movie Mom since 1995. Her
website Movie Mom includes
reviews of theatrical and DVD/Blu-
Ray releases as well as features,
interviews, and contests, and
she appears each week on radio
stations across the country and
Huffington Post to talk about new
releases. Her writing about movies
and popular culture has appeared
in many outlets, including
RogerEbert.com, USA Today, the
Chicago Tribune, the Chicago Sun-
Times, the Kansas City Star, and
the Motion Picture Association’s
thecredits.org. Her books include
The Movie Mom’s Guide to Family
Movies, 101 Must-See Movie
Moments, and the 50 Must-See
Movies series.

OMER MOZAFFAR is the Muslim
Chaplain at Loyola University. A
scholar of religion, he received
an “Excellence in Teaching
Award in the Humanities, Arts,
and Sciences” in 2011 from
the University of Chicago’s
Graham School. He also teaches
at DePaul and other Chicago
area institutions, academic and
confessional. In 2009, Roger
named him as one of his Far Flung
Correspondents. Omer misses
Roger tremendously.

SHEILA O’MALLEY received a BFA
in Theatre from the University
of Rhode Island and a Master’s
in Acting from the Actors Studio
MFA Program. She is a regular film
critic for Rogerebert.com, and
has also contributed reviews and
essays to The Dissolve, Fandor,
Bright Wall/Dark Room, Capital
New York, Movie Mezzanine, The
Sewanee Review and Press Play.
Her video essay on the work of
Gena Rowlands was included in
the Criterion Collection’s release of
John Cassavetes’ Love Streams. Her
script July and Half of August was
recently shot as a short film,
starring Annika Marks and Robert
Baker. O’Malley writes about
actors, movies, books, and Elvis
Presley at her personal site, The
Sheila Variations.

continued on next page

“HOW A GUITAR
SHOP SHOULD BE.”

- JOEL K.
“LOVE THESE

GUYS!”
- DIANA I.

217.607.8132
WWW.THEUPPERBOUT.COM

723 S NEIL ST; CHAMPAIGN, IL 61820
OPEN MON-SAT: 11AM-7PM

17th Annual Roger Ebert’s Film Festival36

MICHAEL PHILLIPS is the Chicago
Tribune film critic. He cohosted
100 or so episodes of the long-
running nationally syndicated At
the Movies, first opposite Richard
Roeper, then A.O. Scott. He
reviewed Taxi Driver for his high
school paper, The Shield. He went
on to write about movies for the
Twin Cities weekly City Pages. He
served as theater critic of the
Los Angeles Times, the San Diego
Union-Tribune, the Dallas Times-
Herald and the St. Paul Pioneer
Press. He came to the Tribune as
its drama critic in 2002 before
being named film critic in 2006.
He has hosted programming for
Turner Classic Movies. He lives
in Logan Square with his wife,
Tribune columnist Heidi Stevens,
and their three children. He’s also
happy and honored to be back at
Ebertfest.

ERIC PIERSON is an associate
professor and former chair of
the Communication Studies
Department at the University
of San Diego. His work on
black images and audiences has
appeared the Encyclopedia of
African American Business History,
Screening Noir, the Encyclopedia of
the Great Black Migration, Journal
of Mass Media Ethics and Watching
While Black: Centering the
Television of Black Audiences. His
most recent work, “The Clinton 12”
and “Prom Night in Mississippi:
Conversations in Integration,”
appears in the collection of
essays, Documenting the Black
Experience. Eric can also be seen
in the documentary Infiltrating
Hollywood: The Rise and Fall of the
Spook Who Sat By The Door.

Eric holds two degrees from the
University of Illinois at Urbana-
Champaign, a BFA in Fine Arts
and a PhD from the Institute for
Communications Research.

ZAK PIPER is an Emmy®-winning
producer who previously served
as Director of Production at
Kartemquin Films for more than a
decade.

Zak produced the critically
acclaimed documentary Life Itself,
which premiered at Sundance
2014 and was an official selection
of Cannes 2015. Life Itself
was named Best Documentary
of the year by over 12 critics
associations, The Critic’s Choice

Awards and The National Board
of Review. Zak also received
an the Producer’s Guild award
for Outstanding Producer of a
Documentary.

Previously, Zak co-produced
The Interrupters, which premiered
at Sundance and was released
in the US, Canada and the UK,
culminating in TV broadcasts
on PBS Frontline, BBC Storyville,
Canal+, and the CBC. The film
received a 2012 Spirit Award
for Best Documentary and was
awarded Best Documentary by the
Chicago Film Critics Association.
The New Yorker, Chicago Tribune,
Entertainment Weekly, and LA
Times all hailed The Interrupters
as one of the year’s best films.

He is currently directing his
first feature documentary, set for
completion in 2017.

TODD RENDLEMAN is Professor
of Communication Studies at
Seattle Pacific University, where
he teaches film art, history and
criticism. He is the author of Rule
of Thumb: Ebert at the Movies
(Bloomsbury, 2012) and he lives
in Seattle.

RICHARD ROEPER is a columnist
and film critic for the Chicago Sun-
Times. His reviews are syndicated
to more than 100 newspapers in
the United States. He has hosted
radio shows on WLUP-FM, WLS-FM
and WLS-AM. He is the author of
8 books, with two more scheduled
for publication in the next year.

Richard has been an on-air
contributor to CBS-2, Fox and
WLS-TV in Chicago. He is currently
a regular on Windy City Live on
ABC-7. He also reviews films for
the Reelz Channel.

For nine years, Richard was the
co-host of Ebert & Roeper. He has
appeared as a guest on Oprah,
Nightline, The Tonight Show,
The Today Show, Good Morning
America, Top Chef, The Conan
O’Brien Show, Entourage and many
other national programs.

All of Richard’s reviews can be
found at richardroeper.com and on
the Richard Roeper app.

REBECCA THEODORE-VACHON is
a contributor to RogerEbert.com.
Her work has also been published
at TheUrbanDaily.com, Forbes.
com, and NYTimes.com. She also
runs her own blog FilmFataleNYC.

Thanks Chaz!
– Marsha

Remember to buy
New Zealand Wines

Woodbury
Family Trust

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 37

blogspot.com and co-hosts
“Cinema in Noir” podcast on
Sundays on BlogTalkRadio.

PETER SOBCZYNSKI saw his very
first film, Dumbo, when he was
3 and has not stopped talking
about them since then. Currently,
he is a proud contributor to
RogerEbert.com and also reviews
films for eFilmcritic.com and for
Magills Cinema Annual. He is also
a programming advisor for the
Chicago Critics Film Festival, an
annual festival of upcoming film
put together entirely by Chicago-
based film critics. He is excited
to be attending Ebertfest again
this year and, while he cannot
promise that he will participate
in any karaoke competitions with
his colleagues, he says that, if he
does, Taylor Swift will be his jam.
He currently resides in the suburbs
of Chicago, is eagerly awaiting
Fury Road and would like to have
a few words with Tim Burton
about this Dumbo remake he is
supposedly doing.

BRIAN TALLERICO has covered
TV, film, video games, Blu-ray/
DVD, interviews and entertainment
news for over a decade online, on
radio and in print. Tallerico is the
managing editor of RogerEbert.
com. In addition, he is the editor
of Magill’s Cinema Annual, a
regular guest on Chicago radio,
writes the PlayStation Guide for
About.com and freelances for
Videohound. He also serves as
vice president of the Chicago
Film Critics Association and co-
produces the Chicago Critics Film
Festival. None of it is possible and
none of it is worthwhile without
the support of his wife Lauren and
3 boys: Lucas, Miles, and Noah.

SUSAN WLOSZCZYNA, now a
regular contributor and critic for
RogerEbert.com, previously spent
much of her nearly 30 years at USA
Today as a senior entertainment
reporter doing her dream job.
She visited the New Zealand film
set of The Lord of the Rings and
was a zombie extra in George
Romero’s Land of the Dead. She
interviewed countless show biz
figures including icons (Vincent
Price, Shirley Temple, Peter
O’Toole, Mr. Rogers), A-list stars
(George Clooney, Julia Roberts,
Meryl Streep, Tom Hanks, Will

Smith, Sandra Bullock, Denzel
Washington) and big-name
filmmakers (Steven Spielberg,
George Lucas, Martin Scorsese,
Jane Campion, Nancy Meyers,
Spike Lee, Wes Anderson and
Alexander Payne).

Her positions at USA Today also
included being a film reviewer for
twelve years as well as the Life
section copy desk chief. She has
served on juries at film festivals in
Nantucket and Sarasota, and is a
founding member of The Alliance
of Women Film Journalists and
belongs to The Washington Area
Film Critics Association and the
Broadcast Film Critics Association.

Since leaving the Nation’s
Newspaper in 2013, Wloszczyna
has devoted herself to exploring
new opportunities in the world of
online journalism. In addition to
her RogerEbert.com duties, she is
an Oscar columnist and writer for
the Women and Hollywood blog
and also regularly contributes to
the Thompson on Hollywood blog,
both part of the Indiewire.com
website.

MATT ZOLLER SEITZ is the Editor-
in-Chief of RogerEbert.com. He
is also the TV critic for New York
Magazine & Vulture.com and a
finalist for the Pulitzer Prize in
criticism.

A Brooklyn-based writer and
filmmaker, Seitz has written,
narrated, edited or produced over
100 hours’ worth of video essays
about cinema history and style
for The Museum of the Moving
Image and The L Magazine, among
other outlets. His 5-part 2009
video essay Wes Anderson: The
Substance of Style was later spun
off into the hardcover book The
Wes Anderson Collection. Seitz is
the founder and original editor
of The House Next Door, now a
part of Slant Magazine, and the
publisher of Press Play, a blog of
film and TV criticism and video
essays. He is the director of the
2005 romantic comedy Home and
the forthcoming sci-fi epic Rabbit
of the Sith. He is currently writing
a memoir titled All the Things that
Remind Me of Her.

Go to www.ebertfest.com to
read our Official Festival Blog

CHOICE AGED
RIBEYE STEAKS,

SALAD BAR
COCKTAILS & WINE

Serving dinner 7 nights
from 4:30 pm

No Lunch Served

Private lunch menu available
only for meetings and banquets

of 25-100 persons�

(217) 351-9115
1701 S. Neil Street • Champaign

(A short walk directly SE of Hawthorne Suites)

17th Annual Roger Ebert’s Film Festival38

Laurel Leone Steve Bellamy Danny Wegener Bianca Gomez

• Website Design & Maintenance
• Google, Yahoo, Bing & Yelp Campaigns
• SEO (Search Engine Optimization)
• Search-Based Advertising & Marketing
• Social Media

We specialize in...

www.leonead.com • 650.854.5895
In the heart of Silicon Valley

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 39

,arold Ramis is quickly recognized as the quirky
Dr. Egon Spengler in “Ghostbusters.” He is also

spotted as the neurologist in “Groundhog Day.” But his
appearances in these works are not the reason the Chicago
native is being honored with the first-ever film tribute at
Ebertfest.

In addition to his on-screen duties, Ramis also
helped write the screenplay for both of these films,
and he directed “Groundhog Day.” Ramis also directed
“Caddyshack” and “National Lampoon’s Vacation.” Ramis
also helped pen the screenplays for “Caddyshack,”
“Meatballs” and “Animal House.”

Ramis’ contribution to comedy films is beyond compare,
and it is fitting that he is remembered for these films,
along with comedy greats Chevy Chase, Bill Murray and
John Belushi.

Ramis got his start in comedy writing and reviewing
jokes for Playboy magazine before joining the Second City
comedy troupe in Chicago.

Most recently, Ramis directed four episodes of “The
Office” and the movie “Year One,” which starred Jack Black
and Michael Cera.

By Johnathan Hettinger, The Daily Illini

6amis ̧worO Jar more tLan Nust ·+LostFusters¸

Harold Ramis rose to fame through movies
like “Ghostbusters” and “Groundhog Day”,
but Ramis’ contributions to film are far
more than these early works.

Ramis helped write the screenplay for
“Animal House.”

Before his death in 2014, Ramis directed 12 movies.

Ramis directed comedy great Chevy Chase in “Caddyshack” and “National
Lampoon’s Vacation.”

Like many of the people he worked with, Ramis got his start at Second City.

“Year One” was Ramis’ final movie. Ramis directed “Groundhog Day.”

17th Annual Roger Ebert’s Film Festival40

Yes, but what is Godard
trying to say?

This is the question, the
question, the question critics
ask, and have asked, since
Jean Luc-Godard made his first
feature, “Breathless,” back
in 1959. And with his latest,
“Goodbye to Language,” they’re
asking it again.

What is it? Where to begin?
Much of the film is built
around a young couple at a
lake house who do a lot of
arguing and also spend a lot of
time naked. (Much of this feels
like a self-parody of European
art cinema tendencies: How
can I get people to sit still
for an extended discussion
of politics and language? By
having attractive people take
their clothes off, of course.)
But these characters one just
anchor points for, essentially,

a feature length montage,
much of it quickly edited, with
few shots held longer than
three or four seconds. The
style might be irritating in a
traditional narrative film. But
it seems of a piece in a movie
that is partly about (Godard’s
films are always “about”
more than one thing—and
often only partly about any
of them) the impossibility of
focusing, concentrating, and
comprehending history, and
politics, and the written and
spoken word, then making all
of it make some kind of sense,
if only to yourself. If Terrence
Malick tried to make a Godard
film in the spirit of Godard,
it might look something
like this, though with less
prolonged discussion of Hitler,
the Holocaust, colonialism,
imperialism and other favorite

Godard subjects, but with
Godard’s cryptic voice-over
aphorisms (“This morning is
a dream. Each person must
think that the other is the
dreamer”).

Did I mention it’s in 3-D?
It’s in 3-D. And Godard’s use of
3-D is the most original since
Werner Herzog’s “The Cave of
Forgotten Dreams.” Herzog’s
brilliance was counterintuitive
(at least from a commercial
standpoint). He put a technical
process that’s often deployed

in service of spectacle and
violence and instead used it
in the most mundane (and
therefore revelatory) manner:
to give an added sense of
presence, of “you are there-
ness,” to very long takes, of a
camera gliding through plant
life (a snake’s-eye view) or an
unseen viewer (us) scrutinizing
an ancient mural, or listening
to an expert tell us about that
mural while shifting nervously
from foot to foot.

Godard deploys the
technology in a cheeky way (of
course he does; he’s Godard!).
Here, 3-D becomes one more
element in Godard’s career-
long fascination with exploring
cinema’s formal properties, its
grammar and technique and
technology—the better to
show how films can tell or elide
a story, reveal or obfuscate the
truth, or just kill screen time
by distracting us with pretty
pictures or jokes. There are a
lot of pretty pictures in this
movie, and a lot of jokes, and
they’re not all corrosive or
politically minded. Sometimes
Godard seems to just be doing
them because he wants to

9RiUYI TrodYGXioR XrYI Xo +odard ş oriKiRal sX]lI
By Matt Zoller Sietz

Héloise Godet stars as Josette in “Goodbye to Language.” Godet is one of this year’s Ebertfest guests.

The film continually circles back to its
rhetorical center — the idea that existence
is about trying to reconcile the “real” world

with the subject experience of the world.

+oodF]I Xo 0aRKYaKI
:E'1E6'$<�30 3D Film screening sponsoreD by: JAMES BOND

do them—because he wants
to try something new, or
different. Other times the film
combines pretty pictures and
jokes to create an oxymoron: a
gorgeous sight gag.

The film often superimposes

two titles or subtitles over
each other, collage-style, or
allows people or objects in the
frame to partly obscure written
words; at a New York screening
of “Goodbye to Language” a few
weeks back, the first time the

film played around with text in
this way, you could see a few
critics sort of leaning to one
side, as if attempting to see
around whatever was on top

+oodF]e to Language

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre

*22'%<E 72
/$1*8$*E
(2014) Not Rated

Written and directed by
Jean-Luc Godard

CAST:
Héloise Godet as Josette
Kamel Abdeli as Gédéon
Richard Chevallier as Marcus
Zoé Bruneau as Ivitch
Christian Gregori as Davidson
Jessica Erickson as Mary Shelley

Running time: 70 minutes

Print courtesy:
Kino Lorber

),/0C5E',76

continued on page 42

41

,arold 6amis 8riFute
Join us for a special
tribute to Harold Ramis,
featuring a collection
of short clips from his
movies along with other
footage.

The screening will be followed
by a conversation with his wife
Erica Ramis, producer Trevor
Albert, producer Laurel Ward
and Chaz Ebert.

63EC,$/ 75,%87E :E'1E6'$< ����30

This year’s Festival is dedicated to Harold Ramis, 1944-2014

Erica Ramis (top), Trevor Albert
(center), and Laurel Ward
(bottom).

“Goodbye to Language” uses technology in many unique ways throughout the film.

17th Annual Roger Ebert’s Film Festival42

of the thing that they wanted
to see. The movie also uses
3-D to create something like 2
1/2 D, by which I mean, you’re
aware of separate planes within
the same image, seemingly
separated by indeterminate
space, yet each plane is two-
dimensional, which means
the net effect is like looking
through a series of scrims, each
emblazoned with a silkscreened
image. (Godard has contributed
episodes to two 3-D anthology
films, “The Three Disasters”
and “The Bridges of Sarajevo.”
Clearly this format is not just a
lark to him.)

Shooting in digital video
again, the 83-year old director
plays with color saturation,
exposure, light and shadow.
In shots taken through the
windshield of a car zipping
down a highway at night,

the blacks have been crushed
so that you can’t see any
background detail; red
taillights in the background
become splashes of red. In a
shot of roses in a green field,
the red of the flowers has
been cranked up so that the
color smears and seems to be
trying to escape the petals,
like spirits escaping a body. An
intriguingly Malick-ian point-
of-view shot looking up at
trees festooned with fall leaves
favors two colors: orange for
the leaves and violet for the
sky. And of course, there are
lots and lots and lots of shots
of dogs. Godard loves dogs.

Meanwhile the film’s multiple
narrators go full-steam ahead,
peppering the soundtrack
with thoughts and fragments
of thoughts, some of them
overlapping. Some music

cues are cut off abruptly, as
if somebody had pressed the
“Stop” button on a recording.
We hear that cinema is the
enemy and savior of memory,
that the state is at war with its
people. The camera lingers over
a shot of a sink superimposed
over a shot of bisected oranges
and lemons superimposed over
a red substance (blood) slowly
spreading through water.

The film continually circles
back to its rhetorical center—
the idea that existence is about
trying to reconcile the “real”
world with the subjective
experience of the world, and
the names and notions we
use to catalog and define the
world—but the digressions are
what make it sing, or scat-sing.

“I will barely say a
word,” says a voice on the
soundtrack—maybe Godard?—

adding, “I am looking for
poverty in language.” Given
that the film is itself so richly
expressive in every sort of
language (written, spoken,
visual) this seems like yet
another wonderful joke, one
that somehow doubles as a
lament. “Goodbye to Language”
will be catnip to anyone who
continues to appreciate Godard
and find him fascinating,
and toxic to anyone who read
this review and thought, “No
thanks.”

It’s a rapturous experience,
mostly, though tempered by a
certain Godardian crankiness.
Watching it is, I would imagine,
as close as we’ll get to being
able to be Godard, sitting there
thinking, or dreaming. It’s
a documentary of a restless
mind.

+oodF]e to Language
continued from page 41

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 43

“
”

– Roger Ebert

 Melissa Merli

Follow Melissa’s daily coverage of Ebertfest
in the pages of The News-Gazette.

Plus photo galleries, videos
and more at www.news-gazette.com.

www.news-gazette.com

SP33418

17th Annual Roger Ebert’s Film Festival44

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 45

17th Annual Roger Ebert’s Film Festival46

In a Venice Film Festival
lineup full of cynicism, suicide
and despair, who would expect
the new Roy Andersson picture
— “the final part of a trilogy
on being a human being” — to
be the most life-affirming? And
yet, from its comic title to the
wistful smile that accompanies
its over-too-soon last shot,
Andersson’s delightfully odd
“A Pigeon Sat on a Branch
Reflecting on Existence” finds
the Swedish master of comic
absurdity feeling downright
generous, perched at a
comfortable enough distance
from this coterie of sad sacks
and lonelyhearts to recognize
the humor in such painful
subjects as mortality, aging,
unpaid debts and unrequited
love.

Just last year, Ethan Hawke
was quoted as referring to
“Before Sunrise” and its two
sequels as “the lowest-grossing
trilogy in the history of
motion pictures.” But even he
probably hasn’t bought tickets
to Andersson’s incomparable
triptych — rapturously

received by critics, though
audiences have proven all but
allergic to the first two films,
which have cleared barely
$100,000 so far in the U.S. The
result of four years of rigorous
planning and meticulous
execution, “Pigeon” could fare
slightly better than “Songs
From the Second Floor” and
“You, the Living” (both of
which bowed at Cannes), but
only just. At least arthouse
programmers can now get
creative, treating Andersson’s
now-complete tragicomic opus,
a decade and a half in the
making, as the special event
that it is.

“Pigeon” is by far the
most accessible of the three
films, offering a continuity
throughline in the form of
novelty salesmen Sam (Nils
Westblom) and Jonathan
(Holger Andersson), a comedic
duo who’d be right at home
in a Samuel Beckett or Tom
Stoppard play. Here, the Laurel-
and-Hardy-esque pair appear in
nearly one-third of the film’s
37 fixed-camera compositions,

a series of chuckle-inducing
tableaux that clock in at just
under three minutes apiece on
average.

Each of these shots serves as
a nearly self-contained comic
vignette, like a cross between a
“Where’s Waldo” cartoon and a
Gregory Crewdson photograph,
and the best way to approach
them is as you might a large-
canvas painting or a Jacques
Tati film: Study the faces, soak
up the details, allow the eye to
wander and the mind to free-
associate. Where other directors
seek out exceptional moments,
Andersson endeavors to capture
the poetry of the mundane.

With the exception of one
scene, in which twin girls
blow bubbles from the balcony
of a nondescript apartment
building, and another that
observes a plumpish new mom
(Andersson loves his ladies
with a little meat on their
bones) cooing over her baby
carriage, all the characters here
are adults. Most of them have
fewer days ahead of them than
they do behind, but none seem
to truly appreciate the gift of
living. Andersson does, and he
wants us to recognize it, too.

Right up front, the helmer
presents three “meetings with
death:” a husband who suffers
a heart attack while struggling
to uncork a wine bottle; an old

lady convinced she can take
her handbag to heaven; and
a cruise-ship passenger who
collapses at the lunch counter,
having just paid for his meal
(sorry, no refunds). More
playful than his fellow Swede
Ingmar Bergman, who famously
challenged Death to a game of
chess, Andersson recognizes
that there’s no cheating
mortality — though sometimes
we can speed it along, like the
suicidal CEO glimpsed later in
the film. Best just to have a
sense of humor about it.

Some critics have mistaken
Andersson’s movies as
“depressing” (while others
have incorrectly labeled him
a “commercials director,”

DesTite end-oJ-liJe tLeme� Jilm is an]tLing Fut ·dull¸
By Peter Debruge

Producer Johan Carlsson is one of this
year’s festival guest.

Where other directors seek out exceptional
moments, Andersson endeavors to capture

the poetry of the mundane.

A Pigeon Sat on a &rancL
6eJlecting on)\istence

7+856'$<�30

failing to understand that he
accepted those commissions to
finance his painstaking feature
ventures). “Droll” would be
a better word for the artist’s
attitude toward the washed-
out blue and beige world he
presents. His characters wear
white face makeup to enhance
their pallor, sleepwalking
zombie-like through their lives.
Even the young couple seen
necking on the beach appear to
be doing so in slow-motion.

In the interval since his last
film, Andersson has embraced
hi-def digital cameras,
which benefit his aesthetic
enormously. Now, the helmer
can ensure that even the far-
distant background of every
scene appears in sharp focus.
Though the colors are dreary
and the characters numb,
compositionally speaking,
there’s not a single dull frame
in the entire film. Andersson
thinks like a painter, following
Edward Hopper’s example

of enhancing loneliness by
depicting it within a greater
context. He shoots rooms at
an angle, using perspective
to direct our eyes toward the
activity in adjacent rooms or
on the other side of windows,
instead of observing everything
directly on axis, the way
his similarly detail-oriented
American namesake, Wes
Anderson, insists on doing.

In “Pigeon,” people go
about their business in the
dreary little boxes of their
lives, but they don’t behave
like marionettes on strings,
but almost like actors on a
stage, occasionally turning to
address the audience. “Today I
feel kind,” announces a cheese
monger, while his wife gestures
to the audience to let us know
she thinks he’s crazy.

It’s unclear whether the
shift to digital has allowed
Andersson to manipulate his
footage the way directors
such as David Fincher and

Ruben Ostlund do, using
their locked-down cameras to
make invisible nips and tucks.
Regardless of the method, the
film is a master class in comic
timing, employing pacing and
repetition with the skill of a
practiced concert pianist.

Early on, outside a dance
studio where the flamenco
teacher gets a little too
hands-on with one of her
pupils, a lady janitor says
into her phone, “I’m happy
to hear you’re doing fine.”
(Mobile phones are a rare nod
to modern life in a film that
appears to be set in a timeless
retro past — and where King
Charles XII and his infantry are
prone to drop in unannounced,
like characters in a Monty
Python sketch.) The cleaning
woman’s line becomes a hollow
platitude echoed by many of
the characters by film’s end,
and yet, there’s something to
be said for merely surviving in
such an absurd world as this.

Down on their luck,
Sam and Jonathan bill
themselves as being in the
“entertainment business,”
selling plastic vampire teeth
and a corny laughing device
engineered to amuse. These
two friends look like they
haven’t smiled in a long, long
time. Emerging as the most
well-rounded character in
the entire trilogy, Jonathan
suffers from melancholy spells,
culminating in a disturbing
dream sequence, where colonial
soldiers lead African slaves into
a giant copper instrument that
produces a beautiful sound as
the people inside are being
roasted alive. What a curious
species are homo sapiens.
Judging by the film, we wage
war, torture animals and take
advantage of one another, and
yet, Andersson assures us,
things could be worse. In the
grand scheme of things, he’s
happy to show we’re doing fine.

A Pigeon Sat on a &rancL
6eJlecting on)\istence

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 47

$ 3,*E21 6$7
21 $ %5$1C+
reIOectinJ
on existence
(2014) Not Rated

Written and directed by
Roy Andersson

CAST:
Holger Andersson as Jonathan
Nils Westblom as Sam
Viktor Gyllenberg as Karl XII

Running time: 100 minutes

Print courtesy:
Magnolia Pictures

),/0C5E',76

C
O
LO

R

The final chapter in Roy Andersson’s droll trilogy on “being a human being” introduces three dozen more brilliantly absurd
vignettes.

17th Annual Roger Ebert’s Film Festival48

“Moving Midway” tells three
stories, each one worthy of a
film of its own. (1) It records
the journey home to North
Carolina of the film critic
Godfrey Cheshire, and his
discovery of his family’s secret
history. (2) It documents the
ordeal of moving a 160-year-
old Southern plantation house
to a new location miles away,
not by road but over land. (3)
It demolishes the myth of the
Southern plantation.

Movie critics are always
asked if they’ve ever wanted to
make a movie of their own. A
handful, like Peter Bogdanovich
and Rod Lurie, have had
success with features. Others,
like Todd McCarthy, have made
good documentaries. Godfrey
Cheshire’s first film follows the
first rule of both kinds of films:

Start with a strong story that
you feel a personal connection
with. His story grows stronger,
and the connections deeper.

Like many critics (the
Alabama-born Jonathan
Rosenbaum comes to mind),
Cheshire was a small-town boy
who moved to the big city. First
it was Raleigh, and now New
York. In North Carolina, his
youth revolved around Midway
Plantation, outside Raleigh, the
family seat since 1848. In 2006,
the ravages of progress overran
Midway. It was boxed in by
two expressways. Best Buy was
across the street. Target and
Home Depot were moving in.
Godfrey’s brother Charlie hired
experts to jack up the house,
put it on wheels and move it
to 60 or 70 acres deep into the
country.

Godfrey went south to film
this undertaking. It stirred
family memories, and stories
about the ghosts many people
thought they had seen in
Midway. Then he heard from
an NYU professor of African-
American studies named Robert
Hinton, who said he was
related to the family; Hinton
is the ancestral name. Robert
is African American. Godfrey
invited him to come to North
Carolina, visit the house and
watch the move.

Hinton had written about a
much-publicized North Carolina
family reunion that reunited
the black and white members
of the same plantation family.
Now he received an e-mail from
a Brooklyn teacher named Al
Hinton, who said his 96-year-
old grandfather, Abraham

Lincoln Hinton, had some
memories to share.

His mind clear as a bell,
Abraham recalled, during a visit
by Godfrey and Robert, that
his father, born in 1848, took
him past a big white two-story
house and told him it was his
birthplace. That was Midway.
According to oral tradition in
the African-American branch of
the family, they were descended
from a Hinton patriarch and
a cook who was a black slave.
There seems no doubt, both
in genealogy and physical
evidence: Every Hinton, white
and black, has the same
distinctive nose, which can
clearly be seen in the portrait
of their common ancestor.

Cheshire made these
discoveries while filming,
and Robert Hinton became
co-producer. He considers the
myth of the idyllic plantation
as formed in works like “Birth

Film critic visits SoutL� discovers a surTrising ancestr]
By Roger Ebert, October 15, 2008

In “Moving Midway,” film critic Godfrey
Cheshire (above) learns of his unique
history.

1oving 1idwa]
7+856'$<�30

A 160-year-old Southern plantation house is moved to a new location miles away in “Moving Midway.”

of a Nation” and “Gone With
the Wind,” and demolished by
“Roots.” Hinton, whose slave
ancestors constructed Midway
and picked cotton there, is
a succinct and sometimes
droll observer. He surprises
Cheshire by telling him he
considers Midway part of his
own heritage, and again when
he says it doesn’t bother
him at all that the original
land will be buried beneath a
parking lot. Robert on Civil War
reenactments:

“I’m comfortable with the idea
that they keep refighting it, as
long as they keep losing it.”

Invited by Al and Abraham
to a Hinton family reunion,

Cheshire finds he has more
than 100 African-American
cousins, all of whom know
exactly who they are descended
from. “It is becoming clearer,”
he says, “that the South is a
mixed-race society.” Robert
Hinton reveals to him: “I
found after I came North that
I was more comfortable with
Southern whites than with
young blacks up here.” When
Cheshire’s lively mother, Sis,
and the stately Abraham meet,
they are instantly at ease, even
kidding with each other. Not
that Sis doesn’t believe the
slaves, by and large, were taken
good care of.

This is a deceptive film. It

starts in one direction and
discovers a better one. Cheshire
is a dry, almost dispassionate
narrator, and that is good;
preaching about his discoveries
would sound wrong. Robert
Hinton, whose feelings run
deep, brings the story into
focus: “I always wanted to meet
a white Hinton. I was hoping I
would hate him. The problem
is, I like you, so I can’t lay
a lot of stuff on you.” He is
philosophical, but not resigned.
There is a difference.

Meanwhile, at the new
Shoppes of the Midway
Plantation mall, there is a
restaurant named Mingo’s.
That was the name of Midway’s
first slave. The mayor, bursting
with civic pride about the new
development, explains how
we have all moved on and
outgrown the troubles of the
past. The mayor is black. We
are now in the 21st century.

This is a deceptive film. It starts in one
direction and discovers a better one. 1oving 1idwa]

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 49

029,1*
0,':$<
(2008) Not Rated

Written and directed by
Godfrey Cheshire

CAST:
Godfrey Cheshire
Elizabeth Silver Cheshire (Sis)
Charles Hinton Silver, Jr.
(“Charlie,” “Pooh”)
Dena Williams Silver
Winston Sprague Silver
(“Winkle”)
John Wales Silver (“Possum”)
Betty Wales Silver Howlson
Abraham Lincoln Hinton

Running time: 95 minutes

Print courtesy:
First Run Features

),/0C5E',76

U N I V E R S I T Y O F
I L L I N O I S PR E S S
w w w . p r e s s . u i l l i n o i s . e d u

C O N T E M P O R A R Y F I L M D I R E C T O R S

Other directors in the series include:

Alejandro González Iñárritu, Richard Linklater, Spike Lee,

Christian Petzold, Philip Kaufman, David Lynch,

Lars von Trier, Michael Haneke, and Emir Kusturica.

Countryside School

Joy in Learning
Excellence in Education

K - 8th grade

4301 W. Kirby Avenue
Champaign, IL 61822

 217.355.1253

www.countrysideschool.org

17th Annual Roger Ebert’s Film Festival50

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 51

Be Independent. Act Professional.

Next time, talk to SAGindie. We’ll
help guide you through the signatory
process, so you can cast professional
talent that can put your film in a
whole new category.

sagindie.org

BEST

DIRECTOR

effort to pry usable performances from
wannabe actors by a frustrated

You have
a choice.

Comprehensive and advanced specialty services.
A hospital experience where you feel the doctors
and nurses truly care. Both are possible when
you choose us.

Get in touch.
To find a specialist, call 877.737.INFO (4636) or
visit us online at presencehealth.org/covenant.

17th Annual Roger Ebert’s Film Festival52

There’s a scene halfway
through James Ponsoldt’s
excellent “The End of the
Tour” in which writer David
Foster Wallace (Jason Segel)
discusses his most common
demographic—mostly men,
mostly young. In 1996, which
is when this scene takes place,
I was that demographic. I
carried around “Infinite Jest,”
Wallace’s breakthrough book
across my college campus
and was either laughed at or
cheered for lugging a three-
pound, nearly-1,100 page
book to class. Wallace struck
a nerve in the mid-‘90s for

thousands of literature fans
looking for the “voice of their
generation.” Even if he never
quite became that (because no
one did), Wallace carved out
a loyal, appreciative fan base,
of which I must reveal I would
have carried a card as a member
if someone had printed them.
In 2008, when Wallace killed
himself, I was angry. It didn’t
dawn on me that we had read
the last of his work. I didn’t
consider that possibility. It felt
selfish to take such a gift away
from his fans.

My concern as a fan was
that “The End of the Tour”

would attempt to “explain”
why Wallace killed himself, the
origin of his genius, or even the
more hard-to-manage sides of
his personality. Defining genius
or tragedy are common routes
to bad screenwriting. This is
not that film. Working from a
memoir by David Lipsky (played
by Jesse Eisenberg in the film),
Ponsoldt and writer Donald
Margulies use a few crucial days
of interaction between two
writers to examine how genius,
shyness and egocentrism can
intersect, often in the same
moment, without directly
placing labels on any of them.
The Wallace captured here is
a man who only a year before
derided all that is popular and
“hot” only to become that
himself. And as his literary star
rose, he fought to hold on to
the “normal life” he led. He was
undeniably the smartest man
in many a room he occupied,
and yet, at least this version of
him, refuses to embrace that,
retreating into his average guy
persona that really just protects
him from his own insecurities
and distrust.

“The End of the Tour” opens
in 2008, as Lipsky hears of the
death of Wallace. He pulls out
the old tapes of his interviews
(having to vulture batteries
from his toothbrush to put in

an old recorder) and the bulk
of the film takes place in 1996,
when Lipsky worked for Rolling
Stone and convinced his editor
to expense an interview with
the writer recently deemed the
most important in his field.
Lipsky travels to Wallace’s
nondescript home on a traffic-
filled road, where he meets two
rambunctious dogs, tries to
chew tobacco for the first time,
and notes that the place looks
like a frat house. Is this how
the voice of a generation lives?
For the next five days, Wallace
and Lipsky talk…and talk…
and talk. “The End of the Tour”
is very comparable to Richard
Linklater’s “Before” movies
in the way that its greatest
pleasures come not from
narrative but discussion, and in
how both films present chance
encounters as life-shaping
events.

From their first meeting,
both Davids are nervously
sizing each other up. Wallace
is convinced that Lipsky is
going to turn his words against
him, always commenting on
how the journalist can shape
the narrative as he pleases.
Lipsky recognizes Wallace’s
talent and feels the pressure
to really capture something
special given how rarely his
publication interviews authors.

ImTressive cLaracter dialogue elevates Jilm ş success
By Brian Tallerico

James Ponsoldt directed “The End of the Tour,” a look at the late David Foster Wallace.

It is a film about incredibly smart people
made by incredibly smart people.

8Le)nd oJ tLe 8our
7+856'$<����30

On the other hand, Lipsky is a
published author himself, with
a girlfriend (Anna Chlumsky)
who may have a bigger crush
on DFW than Lipsky. And so
there’s a bit of intellectual
gamesmanship going on in
these conversations, trying to
get closer to one another while
not giving each other the upper
hand.

Most of the joy of “The End
of the Tour” comes in these
carefully-constructed and yet
seemingly casual conversations
that often diverge into what
may feel like tangents—I love
that the gentlemen discuss the
virtues of Alanis Morissette,
go and excitedly see “Broken
Arrow,” and just enjoy each
other’s company—but regularly
return to fascinating discussion
topics. When Wallace comments
that he doesn’t know if he
can trust women he meets on
his book tour as to whether
or not they’re into him or his
fame, Lipsky says, “Reading
you is another way of knowing
you.” Do we really “know” the
authors we adore through their

work? I don’t think Wallace
agrees. And I’m not sure Lipsky
would by the end of the film.
It’s just one conversation-
starting example in Margulies’
stunning screenplay, a gift of
highly intellectual discussion
between two brilliant people at
turning points in their lives.

How could someone who
wants to be so ordinary
write something as brilliant
as “Infinite Jest”? It can
be difficult for people to
comprehend the everyday
normalcy of people who
produce works of art. And
Wallace didn’t exactly make
himself open to the public,
always concerned about the
agendas of those around him
and even his own reasons for
wanting, or not wanting, fame.
He’s a man who wants to be in
Rolling Stone but doesn’t want
to want to be in Rolling Stone.

At first, Segel’s performance
feels a bit mannered, but he
settles into Wallace with a
depth of character I did not
think he had. He’s always
been a solid character actor,

but there’s a deep blend of
insecurity, melancholy, and
remarkably intelligence in this
performance. Eisenberg nearly
matches him. Ten minutes into
the film, it’s hard to imagine
it cast any other way. And
the film is really theirs and
theirs alone, despite some
brief supporting turns by Joan
Cusack and Mamie Gummer.

Even though I’ve loved his
previous works, when I heard
Ponsoldt was directing a film
about David Foster Wallace, I
was apprehensive. I wasn’t sure
it was the right fit of director
and material. I was wrong.
So many other filmmakers
would have amplified Wallace’s
perceived misanthropy and
delivered a cynical film about
writing and writers. Ponsoldt
loves his characters, and
that likability softens the
edges, without allowing the
film to ever turn maudlin or
sentimental. It is a film about
incredibly smart people made
by incredibly smart people,
and that embrace of not just
intellectual pursuit but what

the chase does to you is what
elevates it into the best film of
the first few days of Sundance
2015.

David Lipsky(left, played by Jesse Eisenberg) addresses David Foster Wallace (right, played by Jason Segel) in “The End of the Tour.”

8Le)nd oJ tLe 8our

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 53

7+E E1' 2)
7+E 7285
(2015) Not Rated

Directed by James Ponsoldt

Written by
David Lipsky (book)
Donald Margulies

CAST:
Jason Segel
as David Foster Wallace
Jesse Eisenberg
as David Lipsky
Anna Chlumsky
as Sarah

Running time: 106 minutes

Print courtesy:
A24

),/0C5E',76

17th Annual Roger Ebert’s Film Festival54

Céline Sciamma’s films
are delicate and emotional
examinations of, to quote
Madonna, “what it feels like for
a girl.” Sciamma has directed
three features thus far: “Water
Lilies,” “Tomboy,” and now
“Girlhood,” and each one takes
on a different sliver of the
spectrum of adolescent or pre-
adolescent girlhood. Girls are
not a monolith, they are not
all the same, they are not “the
other,” although you’d never
know it considering some of
the films out there. It takes an
intuitive and devoted filmmaker
like Sciamma to go beneath
the surface of “girlhood,” to
remove the normal trappings,
and to look at all of the
different forces and influences
in play. “Girlhood,” her latest,
is a powerful and entertaining

film about a gang of girls, and
what friendship means, the
protection it provides.

“Girlhood” follows Marieme
(the extraordinary Karidja
Touré) through her 16th year.
She lives in a big housing
project, and is the main
caretaker of her younger sister.
Her grades are poor and she is
being pushed to transfer to a
technical school and learn a
trade. Her mother (Binta Diop)
works so many jobs she is never
around, and Marieme has to
answer to her brother (Cyril
Mendy), who is downright
abusive. Marieme is a sweet and
shy girl, her hair falling down
her back in braids. One day
three tough Rizzo-types, lolling
on the bleachers, summon
her over to their pow-wow.
Their motivations aren’t clear

at first. Marieme seems much
younger than these glamour
girls, all of whom wear long
straight weaves, identical gold
necklaces, and red lipstick. The
cliche is that the “bad girls”
will “corrupt” the good girl. But
Sciamma is up to something
different, thank goodness.

These three girls are Lady
(the wonderful Assa Sylla),
the leader of the pack, and the
two humorous underlings, Fily
(Mariétou Touré) and Adiatou
(Lindsay Karamoh). They
need a “fourth” to round out
their group. They’re trouble-
makers, engaged in fighting
with another group of girls;
nothing too serious, just a lot
of screaming insults across train
platforms. Marieme enters the
group dynamic: the four girls
hustle, they shop-lift, they
book hotel rooms and eat pizza.
The gang of girls do not initiate
Marieme into a dangerous world
of drugs and sex. No, the tough
girls initiate her into a world
of belonging, of fun trash-talk,
an environment where she can
let loose, try on makeup and
a different hairstyle (for her
friends’ benefit, not for any
romantic prospect’s benefit),

and experiment a little bit
with identity. The new persona
might not “fit” Marieme,
ultimately, but she’s 16 years
old. She’s figuring it out.

Life is tough out there, and
the girls are aware of it. There
are pimp-type guys starting
to show interest in them,
circling like sharks. There
are judgmental fathers and
brothers, who shame the girls
for growing up, for wanting
to stretch their wings a little
bit, sexually. Marieme starts
to date, tentatively, a boy
she’s known forever, named
Ismaël (Idrissa Diabaté). Their
scenes together offer a sweet
space where both can allow
themselves to be tender, in
contrast to the closed-up
toughness required in their
larger world. They click. But
it feels precarious. The girls
watch their friends get knocked
up and, for all intents and
purposes, vanish from the
world. They don’t want that
for themselves. They want …
something else, something
more. Freedom. Liberty. To be
left alone.

What Sciamma is interested
in is “moments.” There are

Film sLows comTle\it] oJ JriendsLiT� Jeminine sTirit
By Sheila O’Malley

Karidja Touré plays Marieme, the main character in “Girlhood.”

What Sciamma is interested in is “moments.”
There are many moments that linger in the

mind long after the film has ended.

+irlLood
)5,'$<�30 Film screening sponsored by:

CHAMPAIGN COUNTY ALLIANCE FOR
THE PROMOTION OF ACCEPTANCE,

INCLUSION, AND RESPECT

many moments that linger
in the mind long after the
film has ended. The epic slo-
mo all-female football game
of the opening. An early
scene showing a raucous
group of girls heading back
to the projects, all talking
at once, until they fall into
silence, collectively, when
they approach a group of boys
lounging on the steps. The
repeat shots of the back of
Marieme’s head throughout,
breaking “Girlhood” up into
unofficial “chapters.” Marieme
washing dishes, emerging into
the concrete yard outside,
the camera following her, her
head facing out. (Sciamma
started “Tomboy” with the
back of a head as well, a head
with shorn-short hair, looking
away, creating an automatic
confusion as to whether it was
a boy or a girl, the whole theme
of the film.) In “Girlhood,”
there are fight scenes and
a hilarious miniature-golf
excursion, as well as many
painful reminders that no, they
will not be left alone, the world
cannot leave the girls alone.

A masterpiece scene comes
halfway through, so powerful
in its representation of shared
joy and freedom that it sets off
echoes around it that continue
throughout the rest of the
film. The girls have shop-lifted
pretty dresses, and booked a
hotel room where they can
hang out for the night, maybe
go out to a club later in their
stolen goods. There’s a sense
of exhilaration in the moment,
and the four get up and start
dancing together to Rihanna’s
“Diamonds.” The light is a deep
blue, and the girls are jumping
and laughing and loving each
other’s awesomeness for almost
the entirety of the song. All
four are in the frame at the
same time. Sciamma has given
us what feels like a real event,
a real moment, one of those
precious moments in time that
the girls might look back on
and think, “That. That was
good.”

The final section of
“Girlhood” doesn’t quite have
the energy of the rest of it,
although Karidja Touré is such
a compelling presence, and

Marieme is such a watchable
character, that her experiences
create a tension all their
own. What will become of
Marieme? The group friendship
is formative, powerful, for all
of them, it is something they
treasure and cling to, but
they’re also just teenage girls.
They’re not sure yet what is
going to be the most important
thing in their lives.

Comparisons will be
made, inevitably, to Richard
Linklater’s “Boyhood,” merely
because of the title. They
are two very different films.
Sciamma’s films could all go
under the title “Girlhood.”
Her films do not diagnose.
They don’t worry (at least not
overtly). They do not assume
that “girlhood” is mostly
an experience of inevitable
derailment. Adolescence is a

time of growth and change,
of trying on new identities,
seeing which one fits the
best. Girls “come of age”
just like boys do, but many
films take the attitude that
it’s more dangerous for girls
to experiment. That might
be partially true, because of
pregnancy, but it is not entirely
true. “We Are the Best!” was
a terrific antidote to that
prevalent teenage-girls-in-peril
narrative, and so is “Girlhood.”
It’s not that Sciamma sugar-
coats the dangers that are out
there. It is that she is more
interested in how girls figure
things out than in the many
ways girls can go wrong.

Céline Sciamma’s “Girlhood” delves into “what it feels like for a girl.” The film follows a group of four tight-knit friends in
their search for friendship and identity.

+irlLood

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 55

*,5/+22'
(2014) Not Rated

Written and directed by
Céline Sciamma

CAST:
Karidja Touré as Marieme
Idrissa Diabate as Ismaël
Rabah Nait Oufella as Kader

Running time: 112 minutes

Print courtesy:
Strand Releasing

),/0C5E',76

Comparisons will be made to Richard
Linklater’s, “Boyhood,” merely because of the

title. They are two very different films.

17th Annual Roger Ebert’s Film Festival56

Whenever it seems as if the
world is about to crumble like
a cookie (or be transformed
into a pile of ash), it helps
to embrace wretched excess.
Like a religious deathbed
conversion, wretched excess
may be the antithesis of
everything a person stood for
in his sane, tightly disciplined
life. But there comes a time
when giving in is a better
option than merely giving up.

As part of its five-day
festival, Roger Ebert’s
Film Festival presents the
beautifully restored print of
Rudolph Valentino’s last film.

Thrillingly directed by George
Fitzmaurice, there is much
about 1926’s The Son of the
Sheik to admire.

Valentino’s lithe and athletic
stunt work as an equestrian
is a pleasant surprise (many
people forget that he worked
in San Francisco as a ballroom
dancer/escort for several
years).

Vilma Banky’s dancing ranges
from campily seductive moves
to some pretty fancy footwork.

The costumes for the two
romantic leads are gloriously
designed and an absolute joy
to behold.

But while Valentino and
Banky were impressive stars
during the silent era, this
restored print (completed
by Ken Winokur and Jane
Gillooly’s distribution company,
Box 5), adds another star to
the legacy of The Son of the
Sheik -- a brand new score
composed and performed by
the Alloy Orchestra.

Music was -- and always
will be -- a key component
of silent film. A great score
(or performance by talented
accompanying musicians)
can bring an audience to its
feet with a standing ovation.
Poorly-matched musical
choices from what’s available
for free (most likely because
the music has entered the
public domain), can sap the
life and blood of a silent film
experience.

Those who have attended
Ebertfest in the past are
familiar with the delights
that emanate from the Alloy
Orchestra’s instruments.
Starting with their first
collaboration in 1991 (a new

score for Metropolis), they have
since composed scores for 25
silent classics ranging from He
Who Gets Slapped, The General,
and The Phantom of the Opera
to The Black Pirate, The Lost
World, and Nosferatu.

The trio, which consists
of Terry Donahue on junk
percussion, musical saw, and
accordion; Ken Winokur on
percussion and clarinet; and
Roger C. Miller on keyboard,
describes its work as:

“.... a three-man musical
ensemble, writing and
performing live accompaniment
to classic silent films. Working
with an outrageous assemblage
of peculiar objects, they
thrash and grind soulful
music from unlikely sources.
An unusual combination of
found percussion and state-of-
the-art electronics gives the
Orchestra the ability to create
any sound imaginable. Utilizing
their famous ‘rack of junk’
and electronic synthesizers,
the group generates beautiful
music in a spectacular variety
of styles. They can conjure

SoundtracO Frings liJe to Fit^maurice ş ���� silent Jilm
By George Heymont, San Francisco-based arts critic

A restored print of Rudolph Valentino’s last film.

Hearing their new score for The Son of
the Sheik could completely transform your

feelings about silent film.

8Le Son oJ tLe SLeiO
)5,'$<�30 Film screening sponsored by: STEAK ‘N SHAKE

featuring 8Le Allo] OrcLestra

up a French symphony or a
simple German bar band of the
1920s. The group can make
the audience think it is being
attacked by tigers, contacted
by radio signals from Mars,
or swept up in the Russian
Revolution.”

The thrilling key to their
new score for The Son of the
Sheik is a heavy percussive
element, whose desert drums
cover everything from the
pounding hooves of Arabian
steeds (although the film was
shot in Yuma County, Arizona)
to the passionate pumping of
blood through a handsome
young stud’s heart.

Thankfully, the Alloy
Orchestra will be touring
screenings of The Son of the
Sheik throughout the coming
year. Hearing their new score
for The Son of the Sheik could
completely transform your
feelings about silent film.

“The Son of the Sheik” was also a part of the San Francisco Silent Film Festival in
Autumn of 2014.

8Le Son oJ tLe SLeiO

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 57

7+E 621 2)
7+E 6+E,.
(1926) Not Rated

Directed by George Fitzmaurice
Written by Edith Maude Hull
Frances Marion and
Fred De Gresac

CAST:
Rudolph Valentino
as Ahmed/The Sheik
Vilma Bánky as Yasmin
George Fawcett as André

Running time: 80 minutes

Print courtesy:
Box 5

),/0C5E',76

The Alloy Orchestra
Alloy Orchestra is a three-man musical ensemble, writing
and performing live accompaniment to classic silent films.
Working with an outrageous assemblage of peculiar objects,
they thrash and grind soulful music from unlikely sources.

Performing at prestigious film festivals and cultural centers
in the U.S. and abroad (The Telluride Film Festival, The
Louvre, Lincoln Center, The Academy of Motion Pictures,
the National Gallery of Art), Alloy has helped revive some
of the great masterpieces of the silent era.

An unusual combination of found percussion and state-
of-the-art electronics gives the Orchestra the ability to
create any sound imaginable. Utilizing their famous “rack
of junk” and electronic synthesizers, the group generates
beautiful music in a spectacular variety of styles. They
can conjure up a French symphony or a simple German bar
band of the '20s. The group can make the audience think it
is being attacked by tigers, contacted by radio signals from
Mars or swept up in the Russian Revolution.

TERRY DONAHUE (junk percussion, accordion, musical saw, banjo),
KEN WINOKUR (director, junk percussion and clarinet) and
ROGER MILLER (synthesizer, percussion).

63EC,$/3E5)250$1CE

17th Annual Roger Ebert’s Film Festival58

A boy comes of age in an
Italian-American neighborhood
in the Bronx. His father
gives him a piece of advice:
“Nothing is more tragic than a
wasted talent.” A street-corner
gangster gives him another
piece of advice: “Nobody really
cares.” These pieces of advice
seem contradictory, but the boy
finds that they make a nice fit.

The movie starts when he is
9. Sitting on his front stoop,
he sees Sonny, the gangster,
shoot a man in what looks like
a fight over a parking space.
Then Sonny looks him in the
eyes, hard, and the kids gets
the message: “Don’t squeal!”

Sonny (Chazz Palminteri) wants
to do something for the kid,
and offers a cushy $150 a week
paycheck to his father, Lorenzo
(Robert De Niro). Lorenzo turns
him down. He is a workingman,
proud that he supports his
family by driving a bus.

He doesn’t like the Mafia and
doesn’t want the money.

The kid, whose name is
Calogero but who is called C,
idolizes Sonny. He likes the
way Sonny exercises a quiet
authority, and talks with his
hands, and dresses well. When
C is 17, he goes to work for
Sonny, against his father’s
wishes. And in the year when

most of the film is set, he
learns lessons that he will use
all of his life.

“A Bronx Tale” was written
for the stage by Palminteri, who
plays Sonny with a calm grace
in the film, but was Calogero in
real life. There have been a lot
of movies about neighborhood

Mafiosos (Martin Scorsese’s
“GoodFellas” was the best), but
this movie isn’t like the others.
It doesn’t tell some dumb story
about how the bus driver and
the mobster have to shoot
each other, or about how C is
the hostage in a tug of war.
It’s about two men with some

'omiRK�oJ�aKI XalI sLo[s YTs aRd do[Rs oJ Kro[iRK YT
By Roger Ebert, October 1, 1993

In “A Bronx Tale,” both Sonny (Chazz Palminteri) and Lorenzo (Robert De Niro) act as father figures to Calogero (played by Francis Capra in this scene).

“A Bronx Tale” is a very funny movie
sometimes, and very touching at other
times...What’s important about the film

is that it’s about values.”

% &roR\ 8alI
)5,'$<����30

experience of life, who love this
kid and want to help him out.

Lorenzo, the bus driver, gives
sound advice: “You want to see
a real hero? Look at a guy who
gets up in the morning and
goes off to work and supports
his family. That’s heroism.”
But Sonny gives sound advice,
too. One of the things he tells
C is that you cannot live your
life on the basis of what other
people think you should do,
because when the chips are
down, nobody really cares.
You’re giving them a power
they don’t really have. That
sounds like deep thinking for
a guy who hangs on the corner
and runs a numbers racket, but
Sonny, as played by Palminteri,
is a complex, lonely character,
who might have been a priest
or a philosopher had not life
called him to the vocation of
neighborhood boss.

It is 1968. Blacks are moving
into the next neighborhood.

C’s friends entertain
themselves by beating up on
black kids who ride past on their
bikes. C has other things on his
mind. On his father’s bus, he has
seen a lovely black girl named
Jane (Taral Hicks), and been
struck with the thunderbolt of
love. From the way she smiles
back, she likes him, too. When
he discovers that they go to the
same school, he knows his fate
is to ask her out.

But he is troubled, because
in 1968 this is not the thing for

a kid from his neighborhood (or
hers) to do. He questions both
his father and Sonny, posing a
hypothetical case, and although
neither bursts into liberal-speak
about the brotherhood of man,
both tell him about the same
thing, which is that you have
to do what you think is right,
or live with the consequences.

C’s romance is a sweet
subplot of the movie, which is
filled with life and memories.
There are, for example, the
characters in Sonny’s crowd,
including a guy who is such
bad luck he has to go stand in
the bathroom when Sonny is
rolling the dice. And another
guy with a complexion so bad
he looks like raisin bread. And

strange visitors from outside
the neighborhood - bikers and
hippies and black people - who
remind us that C lives in a
closed and insular community.

The climax of the film finds C
inside a car he does not want to
occupy, going with his friends
to do something he doesn’t
want to do. This part is very
true. Peer pressure is a terrible
thing among teenage boys. It
causes them to do things they
desperately wish they could
avoid. They’re afraid to look
chicken, or different. C is no
exception. His whole life hinges
on the outcome of that ride.

“A Bronx Tale” is a very
funny movie sometimes, and
very touching at other times.

It is filled with life and colorful
characters and great lines of
dialogue, and De Niro, in his
debut as a director, finds the
right notes as he moves from
laughter to anger to tears.
What’s important about the
film is that it’s about values.

About how some boys grow
up into men who can look
at themselves in the mirror
in the morning, and others
just go along with the crowd,
forgetting after a while that
they ever had a choice.

Jon Kilik served as a producer for “A Bronx Tale.”

% &roR\ 8alI

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 59

$ %521;
7$/E
(1993) Rated R

Directed by Robert De Niro
Written by Chazz Palminteri

CAST:
Robert De Niro as Lorenzo
Chazz Palminteri as Sonny
Lillo Brancato
as Calogero (age 17)
Francis Capra
as Calogero (age 9)
Taral Hicks as Jane
Kathrine Naarducci as Rosina
Joe Pesci as Carmine

Running time: 121 minutes

Print courtesy:
Tribeca Enterprises

),/0C5E',76

C
2

/2
5

17th Annual Roger Ebert’s Film Festival60

Multi-story feature films are
not the happiest of genres,
for reasons that are usually
very apparent. For one, having
to conclude one story and
start another, over and over,
interrupts the dream-like flow
that most moviegoers expect
of features. For another,
unevenness is almost built
into the form: some stories
will be better than others,
perhaps especially when several
filmmakers are involved.

All of these inherent
drawbacks help explain why
Argentina’s “Wild Tales” comes
as such an extraordinary
surprise. Perhaps the best
multi-story feature this
reviewer has ever seen,
the Sony Classics release, a
nominee for this year’s Best
Foreign-Language Film Oscar,
deserves to become a serious

art-house hit in the U.S.
thanks to its skill in deftly
overcoming the form’s usual
deficits, for a result that
feels as amazingly cohesive
as it is relentlessly clever and
entertaining.

No doubt the film has
something of an advantage
in that it comes from one
filmmaker, Damián Szifron
(“The Bottom of the Sea”), and
thus reflects a singular vision
and sensibility. Beyond that,
it must be said that Szifron
has remarkable skills as both a
director and a storyteller. Each
of the six stories here, which
average about 20 minutes, is
thoroughly enthralling, and all
are united by a mordant black
humor. Connected thematically
in dealing with revenge and
retribution, each segment
sets up expectations that its

successor ingeniously fulfills or
surpasses.

The first, pre-credits story,
“Pasternak,” gets things off
to a high-flying start. An
attractive young woman–a
model, we soon learn–checks in
for a flight and hears she won’t
get frequent flier miles because
someone else has paid her
ticket. On board the plane, she
begins chatting with another
passenger and learns they both
knew a guy named Pasternak,
a boyfriend she dumped years
ago. Then another passenger
says he was the professor who
failed the same guy. Could it
be--? Sure enough, the plane
is full of people who’ve shafted
Mr. P. And who’s that locked in
the cockpit?

In “The Rats,” revenge is a
dish best served with ketchup.
When a grumpy man enters
an empty roadside restaurant
one night, the young waitress
recognizes him as a corrupt
official who drove her father to
suicide. Sure, she’d like to see
the world rid of him, but she’s
not inclined to do anything
about it until the diner’s gruff,
elderly woman cook urges
that it would be as simple as

loading the guy’s fries and eggs
with rat poison. The waitress is
morally torn, but there’s also
a practical question: Once rat
poison is past its expiration
date, does it become more or
less potent?

The element of class conflict
grows more pronounced in
“Road to Hell,” which plays
like a more macabre version
of Spielberg’s “Duel.” Riding
down a remote highway in
his snazzy new sports car, a
sleek corporate type passes a
slow pickup truck and shouts
insults at its grizzled, back-
country driver. Naturally, the
city slicker has a flat just a
few miles down the road, and
the first vehicle to appear in
his rear-view is the scorned
pickup. What ensues is
apocalyptic (and droll) enough
to tickle Rod Serling.

The film’s last three stories
are more expansive, complex
and sharply edged in social
satire. In “Bombita,” a
demolitions engineer stops to
pick up his daughter’s birthday
cake and comes out to find his
car towed – though the space
wasn’t marked a tow-away
zone. In the coming weeks, as

*ilm GomTrisIs si\ LYmoroYs]IX GomTlI\ sXor] liRIs
By Godfrey Cheshire

“The Rats” is a tale of revenge, set in a roadside restaurant.

Each of the six stories here, which average
about 20 minutes, is thoroughly enthralling,
and all are united by a mordant black humor.

;ild 8alIs
6$785'$<��$0

his marriage begins to collapse,
the enraged citizen seeks
justice for his parking woes,
and finds himself surrounded
by fellow Argentines furious
at “fascist” bureaucratic
stonewallers. Is it possible
his skills with dynamite
might turn the engineer
into a combination of Frank
Caprahero and Che Guevara? In
this land, it seems, anything
but bureaucratic responsiveness
is possible.

Its premise recalling Paolo
Virzi’s recent “Human Capital,”
“The Deal” starts out with
a rich couple learning their
teenage son has run down a

pregnant woman the night
before. Frantic, the father
and his lawyer come up with
a scheme to pay his poor
gardener a half mil to take
the rap. But then the lawyer,
who demands a half mil for his
services, brings the prosecutor
into it, which will cost another
mil, plus payoffs for the
police… No wonder poor dad
tells them all to go to hell,
then realizes that his only
real out involves something
he’s in fact very skilled at:
negotiation.

It might seem at this point
the film couldn’t top what’s
come before, but not to fear:

“Till Death Us Do Part” is a
corker. While previous tales
hinge on enmity or distress,
this one starts out with
celebration and love. At a fancy
wedding reception, the guests
are giddy, the bride and groom
enveloped in bliss. Until, that
is, she discovers he’s cheated
on her with a woman in the
room. At first, she flees to the
roof, weeping and suicidal.
Then the prospect of vengeance
hardens her, and soon he’s
the one who’s groveling and
sobbing. The reversals of
emotional fortune continue
until it seems we’ve just seen a
decade of marital turmoil play

out in one convulsive evening.
Any of these tales separated

from the whole could surely
win prizes at short-film
competitions. Together, their
collective impact proves
the synergistic effect of
true artistic vision. With a
confident, coolly elegant visual
style somewhere between
Demme and DePalma, Szifron
emerges from “Wild Tales” an
international auteur to be
reckoned with.

“Till Death Us Do Part,” the final installment of “Wild Tales,” depicts a wedding that has a promising start, but quickly takes a
turn for the worst.

;ild 8alIs

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 61

:,/' 7$/E6
(2014) Rated R

Written and directed by
Damián Szifrón

CAST:
Ricardo Darin as Simon Fisher
Leonardo Sbaraglia as Diego
Dario Grandinetti as Salgado
Julieta Zylberberg as Moza
Nancy Duplaa as Victoria
Maria Onetto as Helena
Rita Cortese as Cocinera
Erica Rivas as Romina

Running time: 122 minutes

Print courtesy:
Sony Pictures Classics

),/0C5E',76

17th Annual Roger Ebert’s Film Festival62

busey.com 217.365.4500

A smile, a handshake, a helping hand.

At Busey, we’re committed to improving the quality of life in the
communities we serve. Supporting our neighbors leads to vibrant,
thriving communities—the places we’re proud to call home.

Whether we’re supporting local charitable organizations, providing energetic
volunteers for area events or establishing small business startup initiatives,
Busey is your source to bridge community needs.

Busey. Your Dream. Our Promise.

Member FDIC

Dream big.
We’re here.

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 63

PROUD SUPPORTERS OF EBERTFEST

17th Annual Roger Ebert’s Film Festival64

Debuted earlier this year
at Lincoln Center and now
on a national tour, the 21-
film series “Masterpieces of
Polish Cinema” bears stunning
testament to the brilliance of
not only one especially fecund
national cinema but an entire
era of moviemaking—call
it the golden age of the art
film. As Martin Scorsese, who
curated the series and whose
Film Foundation provided its
pristine digital restorations, has
remarked, the period it covers
(roughly the ‘50s through the
‘70s) was one of extraordinary
accomplishments in many parts
of the cinematic world, a high-
water mark that grows ever
more dazzling in retrospect.

Set in the Poland of 1962 and
composed of austerely gorgeous
black and white images, Pawel
Pawlikowski’s “Ida” could fit
right into the “Masterpieces”
series, evoking as it does films
ranging from Andrzej Wajda’s
“Innocent Sorcerers” to Jerzy
Kawalerowicz’s “Mother Joan
of the Angels” (both 1960).
But that’s not to suggest it’s
a throwback or an exercise in
cinematic nostalgia. Riveting,
original and breathtakingly
accomplished on every level,
“Ida” would be a masterpiece in
any era, in any country.

Somewhat ironically, director
and co-writer Pawlikowski
can’t be considered a Polish
filmmaker in any strict sense.

Though born in Poland, he grew
up in Great Britain and has
done most of his work there
(his previous films include “My
Summer of Love” and “Last
Resort”). “Ida” represents a
return home for the filmmaker,
one that he has said draws
on the memories, sights and
sounds of his childhood.

That retrospective, and
somewhat impressionistic,
viewpoint mirrors the film’s

own. Though set in the ‘60s,
the era of Communist rule
and modernization, the story
scripted by Pawlikowski and
Rebecca Lenkiewicz looks
backward in time. Given that
it starts out in a convent that
seems like it hasn’t changed
since the Middle Ages, you
might say that the film’s
perspective suggests a vast
expanse of Polish history. But
its main focus is closer to hand:
the country’s occupation by the
Nazis (a historical passage that
is resonantly evoked but never
seen or directly referred to).

Anna (Agata Trzebokowska)
is an 18-year-old orphan who
was raised in that convent and
is preparing to take her vows
when her Mother Superior
insists that first she meet
her one known relative. That
is an aunt, Wanda (Agneta
Kulesza), a former prosecutor
with a high Communist Party
rank whose dissolute life of
smoking, drinking and bedding
men stands in stark contrast
to the ascetic existence of her
sheltered niece. But Anna has
more to be shocked about when
Wanda tells her that her real
name is Ida (pronounced Eeda),
that she is Jewish and that

Audience Noins JilmmaOer on Nourne] tLrougL tLe Tast
By Godfrey Cheshire

“Ida” explores the lasting effects that the Nazi occupation during World War II had on Poland.

Riveting, original and breathtakingly
accomplished on every level, “Ida” would be

a masterpiece in any era, in any country.

Ida
6$785'$<�30

her parents were killed during
World War II.

This revelation triggers a
journey in which aunt and
niece drive back to the village
of Anna’s parents in an effort
to discover how they died
and where they were buried.
Although this quest is central
to the narrative, “Ida” is
anything but plot-driven. It’s a
film of moments, observations
and moods, with a lyrical
unfolding that recalls such
atmospheric monochrome
road movies as Wim Wenders’
“Kings of the Road.” And when
the two voyagers pick up a
hitchhiking tenor saxophonist
(Dawid Ogrodnik) and end up
watching his gigs, the music
of John Coltrane and similar
artists adds an engrossing aural
dimension to the odyssey.

Few recent films can claim a
visual approach as striking as
that which cinematographers
Lukasz Zal and Ryszard
Lenczewski give “Ida.” Filmed
in the unusual, boxy aspect
ratio of 1.37:1, and most often
deployed in static long shots,
the film’s images sometimes
suggest Vermeer lighting with
the color taken away, and
the compositions manage to

seem at once classical and
off-handed, with the subjects
often located in the screen’s
two bottom quadrants. As
in Bresson, the effect is to
draw the viewer’s eye into the
beauty of the image while
simultaneously maintaining a
contemplative distance from
the drama.

Pawlikoski and Lenkiewicz’s
scripting proves similarly
lapidarian. Besides its look,
“Ida” most recalls the manner
of bygone art films in the
modernist spareness and
thoroughgoing obliqueness of
its writing. Very little is stated
directly; instead, we glean
things from casual remarks and
subtle suggestions. Somehow,
this technique of inference
makes the film’s eventual
revelations feel both more
integral and more powerful.

Because revelations do come,
despite the quest’s languorous
rhythms, and they touch on
arguably the darkest and
most troubling chapter in
modern Poland’s history. What
happened to Anna’s parents?
Most films that approach
this horrific arena envision
jackbooted armies and vast
industrial execution sites.

But in Poland in the ‘40s, as
in Cambodia in the ‘70s and
Rwanda in the ‘90s, evil’s
authors could be one’s friends
and neighbors, and simple farm
implements its instruments. In
touching on this reality, “Ida”
adds something to a subject
that sometimes seems to have
lost the ability to disturb us as
it should in movies.

Besides this historical acuity,
the film gives us a fascinating
pair of matched archetypes
in its main characters, which
are realized in two exquisite
performances. As the aspiring
nun who’s suddenly tossed
into the ugliness of the
world, newcomer Agata
Trzebokowska proves a poised
icon of luminous quietude and
awakened curiosity, discovering
herself as she painfully
uncovers her past. And as the
embittered, nihilistic “Red
Wanda,” a woman driven both
by the horrors inflicted on
her and those she’s inflicted
on others, veteran Polish
actress Agneta Kulesza creates
the astonishing impression
that some of history’s most
wrenching conflicts are being

played out in a single human
soul. Like much about “Ida,”
these actresses’ work not only
pays homage to masterpieces of
the past but revivifies current
cinema in doing so.

Pawel Pawlikowski, Director of “Ida”

-da

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre

,'$
(2013) Rated PG-13

Directed by Pawel Pawlikowski
Written by Rebecca Lenkiewicz
and Pawel Pawlikowski

CAST:
Agata Trzebuchowska as Anna
Agata Kulesza as Wanda
Joanna Kulig as Singer
Dawid Ogrodnik as Musician
Adam Szyszkowski
as Feliks Skiba
Jerzy Trela as Szymon Skiba
Artur Janusiak as Militia Man

Running time: 80 minutes

Print courtesy:
Music Box Films

),/0C5E',76

C
2

/2
5

Dawid Ogrodnik plays Lis, a tenor saxophonist in “Ida.”

65

17th Annual Roger Ebert’s Film Festival66

Joan Didion famously wrote,
“We tell ourselves stories in
order to live.” And that’s what
brothers Frank (Emile Hirsch)
and Jerry Lee (Stephen Dorff)
Flannigan do for one another
in “The Motel Life”, directed by
producers/directors/brothers,
Gabe and Alan Polsky. Frank
tells the stories, and Jerry Lee
does accompanying drawings in
a sketch book. They tape the
drawings all over the cinder
block walls of the various
dingy motels they call home.
Frank and Jerry Lee are grown
men, but damaged and on the
run, living in the permanent
American underclass, and the
stories are the lifeline they
have created for one another,
the context in which they

operate as brothers. Jerry
Lee pleads with Frank, “Tell
me a story, Frank?” Based on
the debut novel by musician
Willy Vlautin, “The Motel Life”
could have been a schmaltzy
mess in less sensitive hands. It
could have made kitschy and
quirky that which is essentially
poignant and heartfelt. But the
directors and the cast, through
a miracle of tone, mood, and
emotion, have made a film that
feels true, that is sweet and
sharp and unbearable. Every
frame feels right, every choice
feels thought-out, considered.
All adds up to a heartbreaking
whole.

The stories Frank tells
are escapist cliffhangers
starring the two brothers

battling pirates and Nazis and
triumphing over unimaginable
odds. When they were kids,
their father abandoned them,
their mother died (but not
before exacting a promise
that the brothers would stick
together), and, after a freak
accident with a moving train,
Jerry Lee had to have a leg
amputated. Life has been one
long sorry stream of bad luck

ever since. In the stories Frank
tells, Jerry Lee has two legs,
of course. In the stories Frank
tells both brothers are tall
and handsome and strong and
capable. We see these stories
unfold before us in crackling
pencil animations woven
throughout the film, witty and
riveting, a representation of
Jerry Lee’s illustrations come
to life.

*ilm dITiGXs XLI Xrials aRd XriFYlaXioRs oJ X[o FroXLIrs
By Sheila O’Malley

In “The Motel Life,” brothers Jerry Lee (Stephen Dorff) and Frank (Emile Hirsch) hop from motel to motel, always trying to figure out their next move.

Actors often are unable to convince us that
they go way back to childhood together and

have emerged from the same family. With Dorff
and Hirsch, you never doubt it for a second.

8LI 1oXIl 0iJI
6$785'$<�30

We meet the brothers in
fragments and glimpses. We
see them as kids, we see
them as men. Their bond is
unmistakable, and perhaps
unhealthily so, but the film
lives in the belljar of the
brothers’ reality, where they
have no one else in the world
but one another. Frank has
friends (people he can hit up
for cash, that is), but Jerry
Lee’s only contact with the
outside world is through his
brother. The motel rooms they
live in are so unwelcoming
you can feel how cold the
tile is, how thin the stream
of water in the shower, how
dingy the blankets. Frank
is the responsible one, and
that’s not saying much. He
scrambles for every dollar in
his pocket. He is haunted by
Annie (Dakota Fanning), a girl
he dumped. She was sweet
and loyal, and had similar
escapist tendencies (she also
liked Frank’s stories), but she
was forced into prostitution by
her horrible mother and Frank
can’t forgive it. He’s obviously
a one-woman kind of man. He
cannot get over her. Jerry Lee
seems challenged in a way that
goes far beyond his physical
handicap. Whatever might be

wrong with him is not made
explicit, and Stephen Dorff’s
performance is a damn near
masterpiece of pathos, bringing
“The Motel Life” into “Of Mice
and Men” territory, clearly
one of the story’s original
influences. When Frank steals
a dog (it was going to freeze
to death being tied up in that
front yard anyway), and tells
Jerry Lee about it, Dorff’s face
cracks in a childlike smile that
is almost unbearable to witness
in its uninhibited joy, saying,
“We always wanted a dog!” The
“We” is eloquent.

After a hit-and-run accident
on an icy night when Jerry
Lee accidentally kills a young
man with their car, any small
hand-hold the two may have
had on stability is lost. Frank
helps Jerry Lee bust out of the
hospital (his prosthetic leg
has been lost in their travels),
and they hole up in a motel,
hiding from the cops, trying
to figure out their next move.
Well, Frank does the figuring
because Jerry Lee is in a panic
and emotional tailspin. The
intimacy between these two
actors is a miracle to behold.
There is one scene where
Frank helps Jerry Lee into the
shower to clean him off. Dorff
is stark naked, and Hirsch
is clothed, and at one point
they start giggling about the
nudity and the close quarters
(“You got a big dick, Jerry
Lee,” Frank comments with
a mix of embarrassment and
admiration), and it was a
beautiful moment of levity in
a story of restless heartbreak,
but also a perfect encapsulation
of the weird intimacy between
siblings. Films often get siblings
wrong. Actors often are unable
to convince us that they go
way back to childhood together
and have emerged from the
same family. With Dorff and

Hirsch, you never doubt it for
one second.

Jerry Lee has an imaginary
girlfriend named Marge, and
he covers the walls of their
motel with drawings of her,
a buxom pinup with a 1940s
hairstyle. Jerry Lee is in awe
that his brother had actually
been in love, and, more
importantly, that a girl had
loved him back. He, Jerry Lee,
has never had that. His eyes
fill with tears as he talks to
Frank about it, the wreckage
of his face displaying a
whirlwind of loneliness. Dorff’s
performance is magnificent,
and is entirely lacking in
big histrionic gestures or
cathartic breakdowns or
temper tantrums. His eyes look
pained and gentle as he tries
to comprehend what the hell
this life has handed him. And
Hirsch, as Frank, is a beautiful
listener, a resourceful support
system, and also damaged
beyond repair himself.

The supporting cast is
all great, especially Kris
Kristofferson as a used-car
salesman and stand-in father
figure for Frank. He gives
advice that is actually sound
(unlike most of the other folks
in the film), telling Frank,
“Don’t make decisions thinking
you’re a low-life. Make decisions
thinking you’re a great man. Or
at least a good man.” The fact
that Frank does not realize he
is already a good man is one of
the tragedies in the film.

Motels are up there with
the Automat, the drive-in,
jukeboxes, and cars with
tailfins, as emblematic of
certain aspects of American
culture. These things are
familiar even if their heyday
predates us. “The Motel Life”
does not shy away from the
seedy aspects of its world,
but it also understands the

dark glamor there (especially
in a show-stopper of a scene
through a casino). We have all
been in such places, even if it
is only through the movies, or
through our books. We know
those red leather booths, those
cigarette machines, the neon,
the geometric tile floors, the
crappy art on the walls. It’s
already in us, it’s a part of us.

With super strong
performances and a mood so
melancholy-thick that you ache
to comfort these men, “The
Motel Life” is still a beautifully
warm film with a very kind
heart. It does not push the
characters or manipulate them.
It does not worry too much
about its plot. The film is wise
enough to just stand back and
let its characters be. What a
refreshing change. What a
beautiful and sad film.

Alan Polsky directed “The Motel Life.”

8LI 1oXIl 0iJI

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 67

7+E 027E/
/,)E
(2012) Rated R

Directed by Alan Polsky and
Gabe Polsky
Written by Willy Vlautin,
Micah Fitzerman-Blue and
Noah Harpster

CAST:
Dakota Fanning as Annie James
Emile Hirsch as Frank
Stephen Dorff as Jerry Lee
Garrett Backstrom
as Young Jerry Lee
Kris Kristofferson as Earl Hurley
Joshua Leonard as Tommy
Noah Harpster as Al Casey
Andrew Lee as Young Frank

Running time: 95 minutes

Print courtesy:
Polsky Films

),/0C5E',76

17th Annual Roger Ebert’s Film Festival68

Documentary,
Delivered.
WILL TV is your source for Independent Lens,
American Experience, Frontline, and other
PBS programs offering the best in documentary
film, as well as locally produced programs and
content offering perspective from those living
in our area. Coming this month:

American Experience: My Lai. 2010 film
focuses on the 1968 My Lai massacre, its
subsequent cover-up, and soldiers who tried to
halt the atrocities. 8 PM on Tuesday, 4/21.

The Day the 60s Died. Program chronicles the
nation’s upheaval after the shooting of four
students at Kent State University in May 1970.
8 PM on Monday, 4/27.

American Experience: Last Days in Vietnam.
New from American Experience, Last Days in
Vietnam (directed by Rory Kennedy) chronicles
the chaotic final days of the Vietnam War as the
North Vietnamese Army closed in on Saigon.
8 PM on Tuesday, 4/28.

Watch videos on demand at video.will.illinois.edu
TM

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 69

 l.a. gourmet catering
i t i s o u r h o n o r t o c a t e r E b e r t f e s t

with an inherent appreciation for the beauty and rich
history of this area we are bringing modern American

celebrations back to the farm it is with great
excitement that we announce

 pear tree estate
Pear Tree Estate offers a beaut iful canvas
inside and out for your special event to be
completely unique and easily planned with an
onsite coordinator, elegant light ing, linens and
chairs. It is a culminat ion of the highest
quality catering, service staff and now a
premier venue to make any event memorable.

L . A . G o u r m e t ’ s B e a u t i f u l E v e n t V e n u e

S e v e n y e a r s a g o , t h e M u r r a y s i s t e r s o p e n e d L . A . G o u r m e t
C a t e r i n g t o s h a r e t h e i r p a s s i o n f o r i n c r e d i b l e f o o d a n d
u n f o r g e t t a b l e e v e n t s w i t h C e n t r a l I l l i n o i s . W h i l e t h e s t a f f
s p e c i a l i z e s i n c r e a t i n g c u s t o m e v e n t s i n u n u s u a l s p a c e s ,
t h e y a r e e x c i t e d f o r t h e o p p o r t u n i t y t o c r e a t e p e r s o n a l i z e d
e v e n t s i n a u n i q u e v e n u e f u l l o f m o d e r n a m e n i t i e s .

 www.lagourmetcatering.com
www.peartreeeestate.com

17th Annual Roger Ebert’s Film Festival70

With “99 Homes,” Ramin
Bahrani has taken the subject
of a social issue drama and
structured it like a thriller.
The film hums along, perfectly
paced and driven by great
performances all around. It’s
also something of a call to
arms, an urgent instruction to
pay closer to attention to one
of the most defining issues of
our time: economic inequality.
Seeing Bahrani’s film mere
hours after the premiere of Oren
Moverman’s “Time Out of Mind,”
a Richard Gere film about the
fact that homeless people have
become so marginalized that
they barely exist in the social
consciousness, it struck me that
we could be on the cusp of a
wave of films about the unfair
world in which we live. As
Bahrani said in his interview,
through scratchy voice due
to illness, “There’s something
wrong in this world, and we
have to reassess.” There are
times in “99 Homes” when
you’ll want to look away, when
your gut will turn from the
human pain on-screen. Don’t
look away. Reassess.

There are people watching
their belongings go from the
home in which they raised
their children to the curb
where their garbage is picked
up while you read this review.
Bahrani uses the housing
crisis as a starting point for a
phenomenal piece of character-
driven storytelling. Dennis
Nash (Andrew Garfield, who
hasn’t been this good since
“The Social Network”) lives
with his son and mother (the
eternally great Laura Dern) in
a modest Orlando home. He
has missed a few payments,
although he tries to argue with
the judge at his hearing that it
was a miscommunication with
the bank and not an actual
economic shortfall. It doesn’t
matter. Dennis is getting
evicted. And when you’re
getting evicted in Orlando,
you’re likely to cross paths
with Richard Carver (Michael
Shannon).

Carver owns a realty company
that feeds on the economic
crisis. As he says, he’s made
more money after the crash
than before it. He’s the last

person you want to see at your
door. He’ll usually be there
with a couple cops, give you a
few minutes to take what you
need from your home, get his
guys to lug the rest out to the
curb and then take ownership
through foreclosure. And
that’s only one part of Carver’s
business. He runs scams all over
town: stealing air conditioners
from foreclosed homes so the
government will pay him to
replace them (with another
stolen air conditioner), using a
“Cash For Keys” system to grift
from the government and much
more. All of Carver’s ventures
have made him very rich, and
that wealth has come from
the economic disparity and
corruption that have forever

damaged this country.
Dennis moves into a seedy

motel with his mom and child,
desperate to find a way to get
his home back. So desperate
that he ends up working for
Carver. We become a part of
the system that has destroyed
us. Think about that. How
many people have been fired
by companies that they, in
whatever way, contribute to
the success of as consumers?
Bahrani’s structure is a brilliant
one, in that it’s impossible to
morally judge a man who is
trying to keep his mother and
son safe, and yet there’s a sense
of unease throughout Dennis’
journey, like watching a kid
join the mob after it’s destroyed
his life.

&aLraRi YsIs Jilm Xo I\TlorI issYI oJ IGoRomiG iRIUYaliX]
By Brian Tallerico

“99 Homes” is a story about the human essence, and, in many ways, is structured
as a thriller.

There are times in “99 Homes” when you’ll
want to look away, when your gut will turn

from the human pain on-screen.
Don’t look away. Reassess.

6$785'$<�30

“99 Homes” plays like a
thriller but it’s grounded by the
three-dimensional performances
from Garfield and Shannon.
The former finds the emotional
rhythm of a man without
many options left. As so many
people in this world are, Dennis
is forced into a situation he
didn’t create and can’t avoid.
And you can see the inner
turmoil in Garfield’s eyes.
There’s less of a moral center
in Shannon’s fantastic work as
Carver, but that’s what makes
him so interesting. Shannon
wisely avoids turning him
into a cartoon, even finding
the realism in this real estate
shark. He’s using a corrupt
system to his advantage. When
he says, “Only 1 in 100 is going
to get on that Ark, son,” who
can blame him for trying to
keep from drowning? Like all
great socially conscious films,

“99 Homes” doesn’t portray its
issues in black and white, and
Garfield and Shannon’s nuanced
work is what makes that gray
area effective.

“99 Homes” pulses with
energy from the very
beginning. Bahrani is always
keeping his camera moving,
timed to an unsettling
electronic-driven score. It is his
most confidently made film. It
doesn’t feel like there’s a beat,
a shot, an angle that’s out of
place or unconsidered. And
yet that streamlined approach
to filmmaking never corrupts
Bahrani’s ability to capture the
human condition, as he did so
completely in films like “Chop
Shop” and “Goodbye Solo.” The
evictions of “99 Homes” are
gut-wrenching. I found myself,
especially during the first
one of Dennis and his family,
remarkably uncomfortable. I

wanted to turn away. I felt
myself squirming in my chair.
But I thought of Bahrani’s
words and realized that
this righteously angry film
should be tough to watch and
emotionally difficult.

Ramin Bahrani wrote and directed “99
Homes.”

�� ,omes

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 71

�� +20E6
(2014) Rated R

Written and directed by
Ramin Bahrani

CAST:
Andrew Garfield
as Dennis Nash
Laura Dern
as Lynn Nash
Michael Shannon
as Rick Carver
Tim Guinee
as Frank Green
Noah Lomax
as Conner Nash
J.D. Evermore
as Mr. Tanner

Running time: 112 minutes

Print courtesy:
Broad Green Pictures

),/0C5E',76

USDA CHOICE AGED STEAKS
SIGNATURE SALAD BAR
“GRILL YOUR OWN” STEAK
FULL BAR + WINE LIST
FAMOUS SKILLET COOKIE DESSERT

SERVING THE URBANA-CHAMPAIGN COMMUNITY SINCE 1986

For reservations:

202 W. Anthony Drive
Champaign, IL

Hours:
Mon - Thurs: 4:30pm - 9pm

Fri: 4:30pm - 10pm

Sat: 4:00pm - 10pm

Sun: 4:00pm - 9pm

17th Annual Roger Ebert’s Film Festival72

The great classical pianist
Seymour Bernstein is as graceful
a speaker as he is a musician,
and his voice rings out with
wondrous depth and clarity in
“Seymour: An Introduction.”
Although clearly designed as
a reverent tribute from one
artist to another, this first
documentary directed by Ethan
Hawke happily sidesteps any
vanity-project pitfalls, granting
full expression to Bernstein’s
wise and witty commentary on
a craft that he’s spent decades
honing — as well as the proper
application of that craft when
the demands of art are often
outweighed by the pressures
of commerce. Acquired by
Sundance Selects on the eve of
a prestigious fall festival run,
this gently moving portrait
should be catnip for music
buffs and other artistically
minded viewers, but Hawke’s
involvement and strong reviews
could help expand its audience.

Although he’s only onscreen
for a few minutes, Hawke does
pop up early on to explain how
he met Bernstein by chance at
a dinner party in Manhattan,
where he found that this
gentle-voiced and unfailingly
perceptive older gentleman
seemed to understand him
and his career anxieties better
than most actors did. A close
friendship was born, as the
pianist helped coach Hawke
through his crippling bouts
of stage fright, something
Bernstein himself used to
struggle with before and during

his onstage performances.
Ultimately, he concluded that
nerves were a good thing, sure
evidence of someone who took
their art seriously. “Nervousness
is part of what we do,” he says,
driving the point home with a
snarky anecdote about Sarah
Bernhardt that builds to a
hilariously insightful punchline:
“You will get nervous when you
learn how to act.”

Still, Bernstein’s ability
to master his anxiety wasn’t
enough for him to keep
subjecting himself to it, and
although his performances
earned rapturous reviews
(“Seymour Bernstein Triumphs
at the Piano,” crowed a
New York Times headline
after his concert debut), he
withdrew from the spotlight
at age 50 in order to focus
on his deeper calling as a
teacher and composer. As the
now-octogenarian musician
looks back on his career in
conversation with one of his
former students, the pianist
and Times writer Michael
Kimmelman, Bernstein
continually points out how
important it is for talented
people to take the time to
develop their gifts, and how
detrimental the temptations of
fame and success can be to one’s
growth as an artist. (He holds
up the late Glenn Gould, “a total
neurotic mess,” as a particularly
unhealthy example.)

In an entertainment
landscape where creative types
are now encouraged to brand

themselves into social-media
superstars before they’ve even
had the chance to cultivate an
inner life, this is essential, if
radical, advice. Still, all that
high-minded talk of artistic
integrity might have rung
hollow were it not for Hawke’s
own highly adventurous
track record as an actor and
filmmaker, and some of it
might have sounded unbearably
precious coming from a
documentary subject less poised,
expressive and in command of
his words than Bernstein.

But from the opening shot
of him practicing a piece in
his cozy, book-lined Upper
West Side apartment to the
touching self-reflection that
closes the film, the man is a
fount of eloquent wisdom and
self-effacing humor (“You’re

not allowed to play better
than I do,” he tells a student
who has just mastered a tricky
bit of phrasing). And while
“Seymour: An Introduction”
builds gradually to Bernstein’s
first public recital in 35 years
(circa April 2012), we come
to understand that every
lesson he teaches is itself a
sort of performance, striking
a careful balance of gentle
encouragement, critical acumen
and unmistakable showmanship.

For anyone who has studied
piano or any other musical
instrument, Bernstein’s
interplay with his students
may bring back fond and
occasionally nerve-wracking
memories. It’s in these scenes,
too, that the unfussy precision
and elegance of the filmmaking
are most apparent, from d.p.

,awOe tells stor] oJ legendar] classical Tianist
By Justin Chang

Seymour Bernstein and Ethan Hawke, the director of “Seymour: An Introduction.”

Se]mour� An Introduction
6unda\��a0

Ramsey Fendall’s nimble
coverage and Anna Gustavi’s
fluid editing to the all-
important sound mix calibrated
by Timothy Cleary and
Guillermo Pena-Tapia, ensuring
that the numerous snippets
of Schubert, Chopin and other
composers are heard to their
best advantage. Hawke may
be an unobtrusive presence
onscreen, but his exquisite
sense of formal judgment,
along with his affection for his
friend and mentor, permeates
every frame.

While this “introduction”
hardly counts as a
comprehensive biography,
Bernstein does occasionally talk
about his early years, including
his army service in the Korean
War (accompanied by archival
footage), during which he
and others played occasional
concerts for their fellow
soldiers. Viewers curious to
know more about his personal
life since may pick up on telling
details when Bernstein describes
his difficult relationship with
his father, who could never

fully understand or appreciate
his son’s gift, or when he
bemoans the reality that society
has taught men to “subdue the
feminine,” tossing off some
particularly robust, aggressively
masculine strains of Beethoven
to prove his point.

“Let us shed our guilt
concerning the use of the soft
pedal,” reads the tagline on the
movie’s poster, and “Seymour:
An Introduction” is nothing if
not a paean to understatement
— a concept made literal
when Bernstein carefully tests
one Steinway after another,
searching for the most
controlled and delicate sound
possible. In his calm defense
of beauty, craftsmanship,
intellectual curiosity and
emotional connection as vital
human needs, this is one artist
who knows he doesn’t have to
raise his voice to speak volumes.

For anyone who has studied piano or any
other musical instrument, Bernstein’s interplay

with his students may bring back fond and
occasionally nerve-wracking memories.

Se]mour� An Introduction

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 73

6E<0285� $1
,1752'8C7,21
(2014) Rated PG

Directed by Ethan Hawke

CAST:
Seymour Bernstein as Himself
Jiyang Chen as Himself
Ethan Hawke as Himself
Marcus Ostermiller as Himself

Running time: 84 minutes

Print courtesy:
IFC Films

),/0C5E',76

McKinley
PRESBYTERIAN CHURCH AND FOUNDATION

Welcoming

Inclusive

Vibrant

Sunday Worship
10:30 am
5th and John Streets
Champaign

17th Annual Roger Ebert’s Film Festival74

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 75

*estival Director Nathaniel
Kohn and Chaz Ebert have

worked throughout the last year
to hand-pick the films shown at
Ebertfest. Kohn said the process
of picking the films is ongoing,
and many factors are considered
when choosing the films, which
are announced in March.

Some of the film choices
come from lists that Roger
Ebert had put together before
his death in 2013, he said.

“Roger, Chaz and I had an
informal growing list of films
we were considering for the
festival. We have shown some
films from that list, and will
continue to do so. But the
majority of the films we showed
last year and will show this
year are newer films and are
not on those lists,” Kohn wrote
in an email.

Mary Susan Britt, the
associate festival director,
stated that it is important to
the festival staff that the films
remain true to Roger’s vision.

“The 12 films screened during
the five days represent a cross-
section of important cinematic
works overlooked by audiences,
critics and/or distributors,” she
wrote in an email.

Although Roger did not leave
any notes or an explanation for
why he chose certain films on
the existing list, Kohn said that
he and Chaz worked to pick
films that are true to Roger’s
vision for the festival.

“(The films) explore
the human condition, are
empathetic, allowing us to spend
time in an unfamiliar world or
with people who might not be
like us,” Kohn said.

Kohn said that regular festival
attendees do not need to worry
about the list of movies running
out in the near future. There are
multiple emails from Roger in
which he lists many movies that
he hoped would be shown at
future festivals.

Outside factors, such as current
events or themes in the news,
can also influence the films
chosen for the year’s festival.

“Older films sometimes come
back into currency, given where
society, culture and the news

are in the present moment. For
example, last year we thought
that ‘Do the Right Thing’ and
‘Born on the Fourth of July’ had
a particular relevance to issues
that were in the public sphere
last year,” Kohn said.

Once the films have been
chosen, festival staff ensure the
choices are widely publicized.
Kohn said that he has personally
watched many of the films
on the list, and is excited for
the showings of some of his
favorites this year.

By Bella Jackson, The Daily Illini

'La^� /oLR LaRd�TiGO Jilms XrYI Xo ZisioR

“(The films) explore the human condition,
are empathetic, allowing us to spend time

in an unfamiliar world or with people
who might not be like us.”

Illinois
Department of Commerce
& Economic Opportunity

17 Wonderful
Years

Congratulationson

17th Annual Roger Ebert’s Film Festival76

1 and 2 Bedroom Apartment Homes
Brand New Units Available!

2717 Hunters Pond Run • Champaign, IL 61820
www.edwardrose.com/hunterspond

• Full-size Washer & Dryer
• Dishwasher & Microwave
• Dish Network Available
• High-speed Internet Offered
• Cats Welcome (in select units)

• Flexible Lease Terms
• Fitness Center
• Sparkling Pool & Sundeck
• 24-hour Emergency Maintenance
• Garages with Remote Openers Offered

(217) 903-4680

Hunters Pond
APARTMENT HOMES

Make a GREAT move!

April 15-19, 2015 • The Virginia Theatre 77

͊ 30+ therapists

͊ All ages, all issues

͊ Immediate appointments

͊ Evening and weekends available

͊ Insurance, self-pay and sliding scale

www.KevinElliottCounseling.com
Downtown Champaign (217) 398-9066
A division of Kevin Elliott Counseling, Inc.

On N
ew

s S
tan

ds

Ever
y F

rid
ay

rea
dbuzz.

co
m

Buzz

Yo
ur w

ee
ke

nd

 s
tar

ts
with

Pack a picnic, grab a chair or
blanket, and catch a variety of music
with your friends and family at
Central Illinois’ best kept secret...

FOR MORE INFO VISIT ALLERTON.ILLINOIS.EDU, OR CALL 217-333-3287

> NO OUTSIDE ALCOHOL FOR ALL EVENTS, PLEASE.

April 17
ALLERTON HOOTENANNY
6-10p | Allerton Music Barn
$5/person + $10/family,
suggested donation
With Bow-Dacious String Band,
Samuel Payne, and Bone Jugs N
Harmony

MAY 3
CHILDREN’S CONCERT
10a-Noon + 1-3p
Allerton Music Barn
$4/child + $7/adult
Advanced purchase required
The Children’s Fair at 10a + 1p
With The Dreamtree Shakers

JUNE 5
IRISH FEST
6-9:30p | Gate House Lawn
$5/person + $10/family,
suggested donation
Includes Irish dancing and
Celtic Kids’ Playground
With The Shanties and
FiddleFire

JUNE 19
ALLERTON GARDEN WALK
6-9p | Mansion to
Sunken Garden
$5/person + $10/family,
suggested donation
With The Chip McNeill Quartet

JULY 10
ALLERTON BLUES
7-9p | Gate House Lawn
$5/person + $10/family,
suggested donation
With Candy Foster +
Shades of Blue

AUGUST 21
ALLERTON BLUEGRASS
6-9p | Gate House Lawn
$5/person + $10/family,
suggested donation
With Big Bluestem Stringband
and The Special Consensus

SEPTEMBER 11
ALLERTON COUNTRY
7-9p | Gate House Lawn
$5/person + $10/family,
suggested donation
With Matt Poss Band

SEPTEMBER 17
ALLERTON HOMECOMING
7:30-9:30pm | Allerton Music
Barn | $15, advanced
purchase required
With Viktor Krauss

THE AYERS FAMILY

THE FRIENDS OF ALLERTON

THANK YOU TO OUR SPONSORS

THE ATKINS GROUP,
BARHAM BENEFIT GROUP,

CHAMPAIGN SURPLUS,
C-U MASS TRANSIT

DISTRICT (MTD),
KENNEDY HUTSON

ASSOC., KIRBY
MEDICAL CENTER,

RICK RIDINGS FORD,
THESE FOUR WALLS

17th Annual Roger Ebert’s Film Festival78

The City of Champaign welcomes Ebertfest 2015
attendees to Downtown Champaign. Be sure to check out what’s

happening in our incredible Center City, just steps from your seats
between fi lms. We encourage you to visit our many restaurants,
shopping destinations and other attractions throughout the City.

Hourly and long term parking for Ebertfest is available in the Hill Street Parking Deck,
just a few short blocks away from the Virginia at the corner of Hill St. and Randolph St.

 April 15-19, 2015 • The Virginia Theatre 79

A look back at the 2014 FestivalLast]ear
Photos courtesy of Thompson McClellan Photography

Spike Lee, director of “Do the Right Thing” on-stage with Chaz Ebert after
the screening of his film.

Chaz Ebert examines the new Roger Ebert sculpture after the unveiling during the 16th Annual Roger Ebert’s Film Festival. The statue permanently sits outside of the
Virginia Theatre as a tribute to Roger and Ebertfest.

Director Steve James introducing his film
“Life Itself” on opening night.

Director Oliver Stone discusses his film
“Born on the Fourth of July” after the
acreening.

17th Annual Roger Ebert’s Film Festival80

Bennett Miller, director of “Capote”, speaks
on-stage after the screening of his film.

Director Ann Hui discusses her film“A Simple
Life” with the audience following its screening.

Tim Watson (editor), Henry Butler (musician), Lily Keber (director) and Nate Kohn (producer)
discuss “Bayou Maharajah” in a Q-and-A session following the movie’s screening at Ebertfest.

University of Illinois President Robert A. Easter addresses Ebertfest guests at the Opening Night Gala held at
his home.

Chaz Ebert presents Haifaa Al-Monsour (director, “Wadjda”) with the
Golden Thumb Up award at the 2014 festival.

College of Media Dean Jan Slater and Chaz Ebert at a
brunch hosted by Ebertfest sponsor Steak ‘n Shake.

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 81

Brie Larson and Keith Stanfield receive a standing ovation after their film
“Short Term 12.”

Henry Butler (musician) getting down at the 2014 Roger Ebert’s Film Festival after the
screening of “Bayou Maharajah.”

Patton Oswalt on stage after the screening of “Young Adult.”

Dr. Julian Rappaport moderates the panel discussion “Challenging Stigma Through the
Arts’ held at the Illini Union.

“Goodbye Solo” director Ramin Bahrani on stage with David Bordwell at the 2014 Festival.

17th Annual Roger Ebert’s Film Festival82

- DEBBIE HARTMAN

TH
UMBS UP TO CHAZ

 For a Magnificent Festi
va

l!
MISSING ROGER
AND APPLAUDING
CHAZ FOR
INJECTING
HIS SPIRIT
THROUGHOUT
THE FESTIVAL.

ROGER WOULD
BE SO PROUD.

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 83

FESTIVAL GUESTS

Simon Abrams

Trevor Albert

Alloy Orchestra

Dan Aronson

Ramin Bahrani

Michael Barker

Javier Braier

Jason Brett

Johan Carlsson

Godfrey Cheshire

Stephen Dorff

Matt Fagerholm

Thea Flaum

Scott Foundas

Sam Fragoso

Héloïse Godet

Andrew Harvey

Glenn Kenny

Jon Kilik

Noah Lomax

Leonard Maltin

Nell Minow

Omer Mozaffar

Sheila O’Malley

Chazz Palmenteri

Michael Phillips

Eric Pierson

Zak Piper

Alan Polsky

James Ponsoldt

Erica Ramis

Richard Roeper

Jason Segel

Matt Zoller Seitz

Peter Sobczynski

Brian Tellerico

ReBecca Theodore-Vachon

Laurel Ward

Susan Wloszczyna

Julieta Zylberberg

FESTIVAL STAFF
Executive Producer and Host
CHAZ EBERT

Festival Director
Nate Kohn

Associate Festival Director
Mary Susan Britt

The Master
Andrew Stengele

Director, Virginia Theatre
Steven Bentz

Front of House Manager,
Virginia Theatre
Mitch Marlow

Technical Manager,
Virginia Theatre
Andrew Hall

Projectionists
James Bond
Travis Bird

Web site
Leone Advertising

Coordinators
Sophie Kohn
Namita Dewan
Sonia Evans
Keith Pegues

Program Supervisor
Kristi Bruce Amatucci

Graphic Design
Carlton Bruett

Chair, Academic Panels
Dr. Norman Denzin

Festival Program
The Daily Illini
Johnathan Hettinger and staff

VOLUNTEERS

Roger Ebert’s Film Festival

thanks all of its loyal and

hard-working volunteers.

Without you, the Festival

would not be possible. We

are deeply grateful for your

dedication, time and

commitment – not only during

the Festival, but all year round.

A VERY SPECIAL
THANKS TO
Leading Sponsors
Champaign County Alliance
 for the Promotion of
 Acceptance, Inclusion
 and Respect

Steak 'n Shake

University of Illinois at
 Urbana-Champaign

The Ebert Foundation

Official travel agent
Donna Anderson
Suzi Davis Travel

PRINT COURTESY
GOODBYE TO LANGUAGE
Print Courtesy
Kino Lorber

HAROLD RAMIS TRIBUTE REEL
Print Courtesy
The Second City

MOVING MIDWAY
Print Courtesy
First Run Features

A PIGEON SAT ON A BRANCH
REFLECTING ON EXISTENCE
Print Courtesy
Magnolia Pictures

THE END OF THE TOUR
Print Courtesy
A24

GIRLHOOD
Print Courtesy
Strand Releasing

THE SON OF SHEIK
Print Courtesy
Box 5

A BRONX TALE
Print Courtesy
Tribeca Enterprises

IDA
Print Courtesy
Music Box Films

WILD TALES
Print Courtesy
Sony Pictures Classics

THE MOTEL LIFE
Print Courtesy
Polsky Films

99 HOMES
Print Courtesy
Broad Green Pictures

SEYMOUR: AN INTRODUCTION
Print Courtesy
IFC Films

8LaROs to those who made the 2015 Festival possible

17th Annual Roger Ebert’s Film Festival84

Thanks for making the 2015 Festival possibleSTonsors
DIAMOND SPONSORS $10,000 +
Hollywood Foreign Press Association
L.A. Gourmet Catering
The News-Gazette *

FILM CIRCLE SPONSORS $25,000 +
Roger & Chaz Ebert
Champaign County Alliance for the Promotion of
 Acceptance, Inclusion, & Respect
Steak ‘n Shake
University of Illinois at Urbana-Champaign
Shatterglass Studios

 * The News-Gazette has made a one-time donation of $50,000 toward the
remodeling of the Virginia Theatre’s projection booth.

PLATINUM SPONSORS $5,000 +
President & Mrs. Robert A. Easter
Big Grove Tavern
Debbie Hartman
Busey

DIAMOND SPONSORS $10,000 +
Betsy Hendrick
Leone Advertising

BETSY HENDRICK

HENDRICK HOUSE

GOLD SPONSORS
$2,500 +
Steve & Susan Zumdahl
Marsha Woodbury
Carol Livingstone & Dan Grayson
Jim Johnson & Coleen Quinn
SAGIndie
Tawani Foundation

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 85

FESTIVAL ASSOCIATES
$250 +
Doc Erickson
Barb Hulseberg
Ed & Nancy Tepper
Robert & Beth Zeiders
Chris & Anne Lukeman
Holly Hildebrand
Yvette Scheven
Troylene Ladner

MEDIA
Illini Radio Group
MIX 94.5
WIXY 100.3
REWIND 92.5
WYXY CLASSIC 99.1
OLDIES 97.9
EXTRA 92.1
HITS 99.7
WAND TV
Illinois Public Media

GIFTS-IN-KIND
Leone Advertising, Website
L.A. Gourmet Catering
Fleurish
Einstein Bros Bagels
Herriott’s Coffee Company
Silver Creek & The Courier Cafe

GIFTS-IN-KIND
Stella Artois
Carter’s Furniture
CarltonBruettDesign
The Daily Illini
Champaign Park District
Virginia Theatre
News Talk 1400/Lite Rock 97.5
Champaign-Urbana Mass Transit
 District (MTD)
40 North/88 West
Thompson.McClellan
Ralph & Joe, Garcia’s Pizza
 in a Pan
Community Concierge Magazine
Champaign County Tent
Sun Singer Wine & Spirits, LTD.
Cream & Flutter
Rosati’s Pizza

SILVER SPONSORS
$1,500 +
Thomas P. Squires
Stan Lanning & Colleen Quigley
Linda Smith Tabb & Charles Tabb
Patty & Jon McNussen
Maxine & Jim Kaler
J. Michael Lillich
Linda & Nelson Barnes
Midstate Collection Solutions, Inc.
Lex Tate
Fraeda & Gary Porton
Chuck & Eileen Kuenneth
DOUG LOVES MOVIES
Marsha Clinard & Charlie Boast
Don Tingle
Bullock & Associates,
 Cheryl & Don Bullock
David Graham
Sharon Shavitt & Steven
 Zimmerman
Peter & Wanda Tracy
Presence Covenant Medical Center
Robeson Family Benefi t Fund
Cinespace Chicago Film Studios
Elliott Counseling Group
Brand Fortner

SILVER SPONSORS
$1,500 +
Chuck & Lynn Nelson
Ann Benefi el & Joseph Kunkel
Cobalt Digital, Inc.
Cowboy Monkey
Guido's
Soma Ultra Lounge
Jupiter's Pizzeria & Billiards
Seven Saints
Tammy Schaefer & Acacia Stamper
Chipman Design Architecture
Jen Shelby

PATRONS
$750 +
Ashley Rodman & Matt Gladney
Karen Leavitt
Bill & Wilma O’Brien
Paul & Martha Diehl
Marge Perrino
Ann Beddini
Suzi & Don Armstrong
Hilary Frooman & John Lee
Carol Spindel & Thomas J. Bassett
Tom & Regina Galer-Unti
Todd Salen
Paul & Lynn Kane
Eric & Shirley Pierson

FESTIVAL FRIENDS
$500 +
Dianna K. Armstrong
Greg & Anne Taubeneck
Nell Minow & David Apatoff
Gary & Connie Wikoff
Emmie Fisher
One Main Development

f leur ish logo 2

FLEURISH

 Clearly Expressed LLC
 Professional writing service

 J. Michael Lillich
 (217) 898-1928

 clearlyexpressedllc@gmail.com

ChipmanDesignArchitecture
A T L A N T A B O G O T A C H I C A G O L O S A N G E L E S N E W Y O R K | | | |

17th Annual Roger Ebert’s Film Festival86

Jennifer Shelby
Dealer Principal

OIÀFH ���.���.����
MVKHOE\#KRRSHVWRQFDUV.FRP

ZZZ.KRRSHVWRQFDUV.FRP

Jennifer Shelby
Dealer Principal

OIÀFH ���.���.����
MVKHOE\#KRRSHVWRQFDUV.FRP

ZZZ.KRRSHVWRQFDUV.FRP

for stealing the show.

Stop by any PNC Bank Branch, or Call 888-PNC-BANK
pnc.com

©2015 The PNC Financial Services Group, Inc. All rights reserved. PNC Bank, National Association. Member FDIC

Inspiring. Thought Provoking. PNC is proud to be a part of The Roger Ebert’s Film

Festival.

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 15-19, 2015 • The Virginia Theatre 87

ParOing
HILL STREET PARKING DECK: 600 spaces with hundreds available to the general public

City of Champaign public parking information

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 25-29, 2012 • The Virginia Theatre 85

ParOing

Downtown Champaign.
A vibrant, growing city center.

Color-coded meter labels make it
easy to figure out where to park.

n	 Red = 30 minutes or less to grab
 lunch or coffee to go

n	 Blue = 2 hour maximum for
 lunch or some light shopping

n	 Orange = 3 or 4 hour maximum
 for a movie or museum visit

n	 Green = 10 hour maximum for a
 day-long meeting or outing downtown

Visitor lots are easy to find
and easy to use.

n	 Hill Street Parking Deck

n	 Neil & Washington Lot

n	 Market & University Lot

n	 North First Street Lot

Public parking lots abound.
h	 Permit parking lots open to
 public after 5pm

Lots of options.

Cash

	 Coin

	 Credit

	 CashKey

CashKeys.

For more information, call
217.403.7050 or visit
getdownchampaign.com.

Parking at night.

However, time limits are waived after 5pm. So go ahead...
get down. And plug any meter after 5pm for as long as you like.

 with hundreds available to the general public.public parking

Pay stations.

Note your stall number, proceed to pay station,
keep your receipt and go to your destination.
Cash, coin, credit and debit accepted.

.

Downtown Champaign.
A vibrant, growing city center.

Color-coded meter labels make it
easy to figure out where to park.

n	 Red = 30 minutes or less to grab
 lunch or coffee to go

n	 Blue = 2 hour maximum for
 lunch or some light shopping

n	 Orange = 3 or 4 hour maximum
 for a movie or museum visit

n	 Green = 10 hour maximum for a
 day-long meeting or outing downtown

Visitor lots are easy to find
and easy to use.

n	 Hill Street Parking Deck

n	 Neil & Washington Lot

n	 Market & University Lot

n	 North First Street Lot

Public parking lots abound.
h	 Permit parking lots open to
 public after 5pm

Lots of options.

Cash

	 Coin

	 Credit

	 CashKey

CashKeys.

For more information, call
217.403.7050 or visit
getdownchampaign.com.

Parking at night.

However, time limits are waived after 5pm. So go ahead...
get down. And plug any meter after 5pm for as long as you like.

 with hundreds available to the general public.public parking

Pay stations.

Note your stall number, proceed to pay station,
keep your receipt and go to your destination.
Cash, coin, credit and debit accepted.

.

Downtown Champaign.
A vibrant, growing city center.

Color-coded meter labels make it
easy to figure out where to park.

n	 Red = 30 minutes or less to grab
 lunch or coffee to go

n	 Blue = 2 hour maximum for
 lunch or some light shopping

n	 Orange = 3 or 4 hour maximum
 for a movie or museum visit

n	 Green = 10 hour maximum for a
 day-long meeting or outing downtown

Visitor lots are easy to find
and easy to use.

n	 Hill Street Parking Deck

n	 Neil & Washington Lot

n	 Market & University Lot

n	 North First Street Lot

Public parking lots abound.
h	 Permit parking lots open to
 public after 5pm

Lots of options.

Cash

	 Coin

	 Credit

	 CashKey

CashKeys.

For more information, call
217.403.7050 or visit
getdownchampaign.com.

Parking at night.

However, time limits are waived after 5pm. So go ahead...
get down. And plug any meter after 5pm for as long as you like.

 with hundreds available to the general public.public parking

Pay stations.

Note your stall number, proceed to pay station,
keep your receipt and go to your destination.
Cash, coin, credit and debit accepted.

.

www.getdownchampaign.com

Downtown Champaign

Downtown Champaign.
A vibrant, growing city center.

Color-coded meter labels make it
easy to figure out where to park.

n	 Red = 30 minutes or less to grab
 lunch or coffee to go

n	 Blue = 2 hour maximum for
 lunch or some light shopping

n	 Orange = 3 or 4 hour maximum
 for a movie or museum visit

n	 Green = 10 hour maximum for a
 day-long meeting or outing downtown

Visitor lots are easy to find
and easy to use.

n	 Hill Street Parking Deck

n	 Neil & Washington Lot

n	 Market & University Lot

n	 North First Street Lot

Public parking lots abound.
h	 Permit parking lots open to
 public after 5pm

Lots of options.

Cash

	 Coin

	 Credit

	 CashKey

CashKeys.

For more information, call
217.403.7050 or visit
getdownchampaign.com.

Parking at night.

However, time limits are waived after 5pm. So go ahead...
get down. And plug any meter after 5pm for as long as you like.

 with hundreds available to the general public.public parking

Pay stations.

Note your stall number, proceed to pay station,
keep your receipt and go to your destination.
Cash, coin, credit and debit accepted.

. Downtown Champaign.
A vibrant, growing city center.

Color-coded meter labels make it
easy to figure out where to park.

n	 Red = 30 minutes or less to grab
 lunch or coffee to go

n	 Blue = 2 hour maximum for
 lunch or some light shopping

n	 Orange = 3 or 4 hour maximum
 for a movie or museum visit

n	 Green = 10 hour maximum for a
 day-long meeting or outing downtown

Visitor lots are easy to find
and easy to use.

n	 Hill Street Parking Deck

n	 Neil & Washington Lot

n	 Market & University Lot

n	 North First Street Lot

Public parking lots abound.
h	 Permit parking lots open to
 public after 5pm

Lots of options.

Cash

	 Coin

	 Credit

	 CashKey

CashKeys.

For more information, call
217.403.7050 or visit
getdownchampaign.com.

Parking at night.

However, time limits are waived after 5pm. So go ahead...
get down. And plug any meter after 5pm for as long as you like.

 with hundreds available to the general public.public parking

Pay stations.

Note your stall number, proceed to pay station,
keep your receipt and go to your destination.
Cash, coin, credit and debit accepted.

.

Downtown Champaign.
A vibrant, growing city center.

Color-coded meter labels make it
easy to figure out where to park.

n	 Red = 30 minutes or less to grab
 lunch or coffee to go

n	 Blue = 2 hour maximum for
 lunch or some light shopping

n	 Orange = 3 or 4 hour maximum
 for a movie or museum visit

n	 Green = 10 hour maximum for a
 day-long meeting or outing downtown

Visitor lots are easy to find
and easy to use.

n	 Hill Street Parking Deck

n	 Neil & Washington Lot

n	 Market & University Lot

n	 North First Street Lot

Public parking lots abound.
h	 Permit parking lots open to
 public after 5pm

Lots of options.

Cash

	 Coin

	 Credit

	 CashKey

CashKeys.

For more information, call
217.403.7050 or visit
getdownchampaign.com.

Parking at night.

However, time limits are waived after 5pm. So go ahead...
get down. And plug any meter after 5pm for as long as you like.

 with hundreds available to the general public.public parking

Pay stations.

Note your stall number, proceed to pay station,
keep your receipt and go to your destination.
Cash, coin, credit and debit accepted.

.

HILL STREET PARKING DECK: 600 spaces with hundreds available to the general public

City of Champaign public parking information

All Q&A sessions and panel discussions will be streamed live at www.ebertfest.com and on the Ebertfest Facebook Fan Page April 25-29, 2012 • The Virginia Theatre 85

ParOing

Downtown Champaign.
A vibrant, growing city center.

Color-coded meter labels make it
easy to figure out where to park.

n	 Red = 30 minutes or less to grab
 lunch or coffee to go

n	 Blue = 2 hour maximum for
 lunch or some light shopping

n	 Orange = 3 or 4 hour maximum
 for a movie or museum visit

n	 Green = 10 hour maximum for a
 day-long meeting or outing downtown

Visitor lots are easy to find
and easy to use.

n	 Hill Street Parking Deck

n	 Neil & Washington Lot

n	 Market & University Lot

n	 North First Street Lot

Public parking lots abound.
h	 Permit parking lots open to
 public after 5pm

Lots of options.

Cash

	 Coin

	 Credit

	 CashKey

CashKeys.

For more information, call
217.403.7050 or visit
getdownchampaign.com.

Parking at night.

However, time limits are waived after 5pm. So go ahead...
get down. And plug any meter after 5pm for as long as you like.

 with hundreds available to the general public.public parking

Pay stations.

Note your stall number, proceed to pay station,
keep your receipt and go to your destination.
Cash, coin, credit and debit accepted.

.

Downtown Champaign.
A vibrant, growing city center.

Color-coded meter labels make it
easy to figure out where to park.

n	 Red = 30 minutes or less to grab
 lunch or coffee to go

n	 Blue = 2 hour maximum for
 lunch or some light shopping

n	 Orange = 3 or 4 hour maximum
 for a movie or museum visit

n	 Green = 10 hour maximum for a
 day-long meeting or outing downtown

Visitor lots are easy to find
and easy to use.

n	 Hill Street Parking Deck

n	 Neil & Washington Lot

n	 Market & University Lot

n	 North First Street Lot

Public parking lots abound.
h	 Permit parking lots open to
 public after 5pm

Lots of options.

Cash

	 Coin

	 Credit

	 CashKey

CashKeys.

For more information, call
217.403.7050 or visit
getdownchampaign.com.

Parking at night.

However, time limits are waived after 5pm. So go ahead...
get down. And plug any meter after 5pm for as long as you like.

 with hundreds available to the general public.public parking

Pay stations.

Note your stall number, proceed to pay station,
keep your receipt and go to your destination.
Cash, coin, credit and debit accepted.

.

Downtown Champaign.
A vibrant, growing city center.

Color-coded meter labels make it
easy to figure out where to park.

n	 Red = 30 minutes or less to grab
 lunch or coffee to go

n	 Blue = 2 hour maximum for
 lunch or some light shopping

n	 Orange = 3 or 4 hour maximum
 for a movie or museum visit

n	 Green = 10 hour maximum for a
 day-long meeting or outing downtown

Visitor lots are easy to find
and easy to use.

n	 Hill Street Parking Deck

n	 Neil & Washington Lot

n	 Market & University Lot

n	 North First Street Lot

Public parking lots abound.
h	 Permit parking lots open to
 public after 5pm

Lots of options.

Cash

	 Coin

	 Credit

	 CashKey

CashKeys.

For more information, call
217.403.7050 or visit
getdownchampaign.com.

Parking at night.

However, time limits are waived after 5pm. So go ahead...
get down. And plug any meter after 5pm for as long as you like.

 with hundreds available to the general public.public parking

Pay stations.

Note your stall number, proceed to pay station,
keep your receipt and go to your destination.
Cash, coin, credit and debit accepted.

.

www.getdownchampaign.com

Downtown Champaign

Downtown Champaign.
A vibrant, growing city center.

Color-coded meter labels make it
easy to figure out where to park.

n	 Red = 30 minutes or less to grab
 lunch or coffee to go

n	 Blue = 2 hour maximum for
 lunch or some light shopping

n	 Orange = 3 or 4 hour maximum
 for a movie or museum visit

n	 Green = 10 hour maximum for a
 day-long meeting or outing downtown

Visitor lots are easy to find
and easy to use.

n	 Hill Street Parking Deck

n	 Neil & Washington Lot

n	 Market & University Lot

n	 North First Street Lot

Public parking lots abound.
h	 Permit parking lots open to
 public after 5pm

Lots of options.

Cash

	 Coin

	 Credit

	 CashKey

CashKeys.

For more information, call
217.403.7050 or visit
getdownchampaign.com.

Parking at night.

However, time limits are waived after 5pm. So go ahead...
get down. And plug any meter after 5pm for as long as you like.

 with hundreds available to the general public.public parking

Pay stations.

Note your stall number, proceed to pay station,
keep your receipt and go to your destination.
Cash, coin, credit and debit accepted.

. Downtown Champaign.
A vibrant, growing city center.

Color-coded meter labels make it
easy to figure out where to park.

n	 Red = 30 minutes or less to grab
 lunch or coffee to go

n	 Blue = 2 hour maximum for
 lunch or some light shopping

n	 Orange = 3 or 4 hour maximum
 for a movie or museum visit

n	 Green = 10 hour maximum for a
 day-long meeting or outing downtown

Visitor lots are easy to find
and easy to use.

n	 Hill Street Parking Deck

n	 Neil & Washington Lot

n	 Market & University Lot

n	 North First Street Lot

Public parking lots abound.
h	 Permit parking lots open to
 public after 5pm

Lots of options.

Cash

	 Coin

	 Credit

	 CashKey

CashKeys.

For more information, call
217.403.7050 or visit
getdownchampaign.com.

Parking at night.

However, time limits are waived after 5pm. So go ahead...
get down. And plug any meter after 5pm for as long as you like.

 with hundreds available to the general public.public parking

Pay stations.

Note your stall number, proceed to pay station,
keep your receipt and go to your destination.
Cash, coin, credit and debit accepted.

.

Downtown Champaign.
A vibrant, growing city center.

Color-coded meter labels make it
easy to figure out where to park.

n	 Red = 30 minutes or less to grab
 lunch or coffee to go

n	 Blue = 2 hour maximum for
 lunch or some light shopping

n	 Orange = 3 or 4 hour maximum
 for a movie or museum visit

n	 Green = 10 hour maximum for a
 day-long meeting or outing downtown

Visitor lots are easy to find
and easy to use.

n	 Hill Street Parking Deck

n	 Neil & Washington Lot

n	 Market & University Lot

n	 North First Street Lot

Public parking lots abound.
h	 Permit parking lots open to
 public after 5pm

Lots of options.

Cash

	 Coin

	 Credit

	 CashKey

CashKeys.

For more information, call
217.403.7050 or visit
getdownchampaign.com.

Parking at night.

However, time limits are waived after 5pm. So go ahead...
get down. And plug any meter after 5pm for as long as you like.

 with hundreds available to the general public.public parking

Pay stations.

Note your stall number, proceed to pay station,
keep your receipt and go to your destination.
Cash, coin, credit and debit accepted.

.

HILL STREET PARKING DECK: 600 spaces with hundreds available to the general public

City of Champaign public parking information

17th Annual Roger Ebert’s Film Festival88

Help us finish the
renovation!

In the spring of 2012, the Champaign Park District launched
the largest renovation project yet for the Virginia �eatre
since taking ownership of the historic facility in 2000.
Major components of the project included restoration of the
auditorium paint and plasterwork, installation of an elevator
to transport patrons between the main and mezzanine
level lobbies, upgrades of the electrical and stage systems,
replacement of the seats and complete renovation of the
basement dressing rooms.

With improvements to the Virginia �eatre come increased
opportunities for community groups, including youth and
community theater groups, educational curriculum for
children, rentals, increased options for performing arts groups
and an opportunity to become the cornerstone for cultural arts
in downtown Champaign. But, there is still work to be done.

�e purchase of new lighting and sound equipment was not
part of the latest renovation due to budget constraints, so
your help is still needed. With your support, funds currently
allocated for rental of this equipment will become available for
other programs within the theatre and will help keep ticket
prices for shows a�ordable.

Our commitment to restoring this beloved facility is apparent
to all who walk through her doors, and we pledge that same
level of quality workmanship will continue with everything
we do. Please donate today so we can continue our e�orts to
ensure that the Virginia �eatre remains a vital part of our
community for generations to come.

Champaign Parks Foundation is a 501(c)(3) charitable
nonpro�t providing philanthropic support for the

Champaign Park District.

EBERT
FEST

DANCE
3/$<6 MOVIES

&2
0

(D
,$

1
6

CO
NC

ER
TS

BEST POPCORN IN TOWN

1(: 5(/($6(� 7+(9,5*,1,$.25*

0oEiOe�)rienGO\�
<oXr phone Eecomes

\oXr ticket in�

DoZnOoaGaEOe
6hoZ &aOenGar

,nteractive 6eating &hart

Donate at champaignparks.com or thevirginia.org

Coming
In A Few
Minutes!

Coming
In A Few
Minutes!

Starring

Featuring
PREMIUM CUTS OF REAL STEAK!

WITH CHEESE!
THE DOUBLE STEAKBURGER™

There’s Fast Food and Then There’s
QUALITY FOOD MADE FAST!

“A TRUE MASTERPIECE OF A MEAL”

WE PREPARE IT FRESH JUST FOR YOU!

Let your imagination run wild as we take a few
extra moments to sear your Steakburger™ on our

super hot grill & give it those famous crispy edges,
then toast your bun to perfection and finish dressing your

 sandwich just the way you’ve ordered it! Yes, it takes
a little longer here than it might down the street,
but remember, we don’t just warm up your food...

“The resulting Steakburger is a symphony of taste and texture. ”
- Roger Ebert, Sun Times

8.25”

10.75”

Separator:

Application/Version:

% of File:

Trim Size:

Bleed:

Folded Size:

Deskey Contact:

This artwork has
been checked for
accuracy. However,
client review and
approval is required
prior to release. We
recommend that
color proofs be
submitted for
Deskey's approval
prior to
reproduction.

D
ES

IG
N

 F
R

O
ZE

N
 /

FI
N

AL

PRINT

INK COLORS

DESKEY APPROVALS

Proof Reader Date

Date

Date

Date

Design

Production

Client Manager

000000
000000

000000
000000

000000
000000

000000
000000

Process
CMYK

23703
Steak ’n Shake - Ebertfest Ad

23703_SNS_Ebertfest_Ad_NEW.ai

N/A

Illustrator CS4

100%

8.25” x 10.75”

0.25”

N/A

Debbie Happe

120 EAST 8TH STREET CINCINNATI OHIO 45202 T.513.721.6800 DESKEY.COM

JOB HISTORY

THIS BOX
1⁄2 x 1⁄2
INCH

SQUARE

USE AS A
GUIDE
WHEN

PRINTING
1:1 RATIO
THIS BOX
10 x 10

MILLIMETER
SQUARE

Date Description

01/29/14 MS - Update Burger to Casual/New Size

01/30/14 MS - Released

FI
N

AL
 A

R
T

