

THIS FESTIVAL IS DEDICATED TO

1954–2012

1946–2012

Bingham Ray

Jan Sharp

©
M

ic
ha

el
 R

au
ne

r,
co

ur
te

sy
 o

f S
an

 F
ra

nc
is

co
 F

ilm
 S

oc
ie

ty
©

Al
ic

e
Lo

dg
e

1

 Julie Huntsinger | Directors
 Tom Luddy
 Gary Meyer
 Geoff Dyer | Guest Director

 Muffy Deslaurier | Director of Support Services

 Brandt Garber | Production Manager

 Karen Schwartzman | SVP, External Affairs

 Elizabeth Temple | VP, Filmanthropy

 Melissa DeMicco | Development Manager

 Kirsten Laursen | Executive Assistant
 to the Directors

 Kate Sibley | Education Programs Dean

 Jenny Jacobi | Operations Manager

 Joanna Lyons | Events Manager

 Bärbel Hacke | Hosts Manager

 Shannon Mitchell | Public Relations Manager

 Marc McDonald | Theater Operations Manager

 Lucy Lerner | ShowCorps Manager

 Erica Gioga | Housing/Travel Manager

 Technical Direction

 Chapin Cutler | Operations

 Russell Allen | Sound, Digital Cinema

 Ross Krantz | Chief Technician

 Barbara Grassia | Projection

 Annette Insdorf | Moderator

 Pierre Rissient | Resident Curators
 Peter Sellars
 Paolo Cherchi Usai

Publications Editor
Jason Silverman (JS)

Chief Writer
Larry Gross

Prized Program Contributors
Meredith Brody (MB), Paolo Cherchi Usai (PCU), Mark Danner (MD), Jesse Dubus

(JD), Scott Foundas (SF), Barry Jenkins (BJ), Leonard Maltin (LM), Gary Meyer (GM),
Kim Morgan (KM), Nicholas O’Neill (NO), Alexander Payne (AP), David Thomson (DT)

Tribute Curator
Chris Robinson

Short Films Curator
Barry Jenkins

2

The National Film Preserve, Ltd.
A Colorado 501(c)(3) nonprofit, tax-exempt educational corporation

Founded in 1974 by James Card, Tom Luddy and Bill & Stella Pence

Directors Emeriti
Bill & Stella Pence

Board of Governors

Peter Becker, Ken Burns, Peggy Curran, Michael Fitzgerald, Julie Huntsinger,
Linda Lichter, Tom Luddy, Gary Meyer, Elizabeth Redleaf, Milos Stehlik,

Shelton g. Stanfill (Chair), Joseph Steinberg

Poster Artist
Dave Eggers

Dave is the leading multi-hyphenate of American letters: an author (the
American Book Award-winning Zeitoun and the 2006 National Book Critics

Circle Award finalist What Is the What); the founder and editor of the publishing
house McSweeney’s; a publisher (projects include the magazine The Believer; the
quarterly DVD magazine Wholphin featuring an eclectic collection of films); and
an educator (826 Valencia, a nonprofit writing and tutoring center for youth,

expanded from San Francisco to seven other cities). But Dave began his career
as an artist. His works were featured in a recent exhibit at Electric Works in San
Francisco. His latest novel is A Hologram for the King. He’ll sign his books and

posters at the Festival. See page 41 for details.

 Laurie Anderson | New York, NY

 Jeremy Barber | Los Angeles, CA

 Alberto Barbera | Torino, Italy

 Peter Bogdanovich | New York, NY

 John Boorman | London, UK

 Kevin Brownlow | London, UK

 Don DeLillo | New York, NY

 Buck Henry | Los Angeles, CA

 Lisa Henson | Culver City, CA

 Werner Herzog | Munich, Germany

 Kathleen Kennedy | Santa Monica, CA

 Warren Lieberfarb | Los Angeles, CA

 Phillip Lopate | Brooklyn, NY

 Frank Marshall | Santa Monica, CA

 Errol Morris | Cambridge, MA

 Kirill Razlogov | Moscow, Russia

 Donald Richie | Tokyo, Japan

 Salman Rushdie | London, UK

 Milos Stehlik | Chicago, IL

 Bertrand Tavernier | Paris, France

 David Thomson | San Francisco, CA

 Peter von Bagh | Helsinki, Finland

 Irwin W. Young | New York, NY

 Saul Zaentz | Berkeley, CA

Esteemed Council of Advisors

Guest Director

Geoff Dyer
Geoff is a man of insolently broad tastes, so inviting him to a film festival
will only challenge his many interests, while provoking some he had not
considered before reaching Colorado. As a programmer, he may mix Andrei
Tarkovsky’s STALKER with Brian G. Hutton’s WHERE EAGLES DARE, as well as
some pictures you’ve never heard of and others that may not exist. In other
words, invite Geoff to Telluride and he may be seized by a sudden urge to
play tennis. This is not simple caprice: he only wrote his latest book Zona
(about watching STALKER) after he had been commissioned to write a study
of tennis. Or it could have been the Burning Man festival held in Nevada (a
pressing alternative to Telluride in many years). Or jazz, or the work of John
Berger, the Battle of the Somme, yoga, Mesa Verde (a pleasant excursion from
Telluride), the rage of having to do a book about D.H. Lawrence, the great
experiences he has missed in life, or apples.

Which in that list is inauthentic? You may surmise the Battle of the Somme
and apples as the leading candidates for hoax. But like many an Englishman,
Geoff has a soft spot for a crisp apple—a Cox’s orange pippin, an Allen’s
Everlasting or a Granny Smith—as well as developed theories about how the
British infantry on July 1, 1916 might just as reasonably have thrown apple
cores at the Germans proceeding across no man’s land.

The only thing to rely on with this Dyer is the unexpected and the unlikely.
He is a natural humorist and an artful dodger: asked to consider one thing,
he leaps to other possibilities in bravura passages of poetry, fraud and
teasing. In all likelihood, the best chance of getting him into a worthwhile
conversation about movies is to start with apples and pears. It is only by
being interested in everything that
Geoff can change whatever subject
you care to raise. You should
remember that in old English a
“dyer” is someone whose trade
was that of changing colors.
He only seems to be witty, tall,
dark and handsome.

–David Thomson

Geoff’s selections can
be found on pages 22
and 23.

Each year, Telluride’s Guest Director serves as a key collaborator in the
Festival’s programming decisions, bringing new ideas and overlooked films.
Past Guest Directors include Salman Rushdie, Buck Henry, Laurie Anderson,
Stephen Sondheim, Peter Sellars, Slavoj Zizek, Alexander Payne, Michael
Ondaatje and Caetano Veloso.

Guest Director Program sponsored by The Academy of Motion Picture Arts and Sciences

3

Ph
ot

o
by

 M
ar

ze
na

 P
og

or
za

ly

54

Shows Shows
O/Fri 10 PM - N/Sat 7 PM

P/Fri 7 PM - P/Sat Midnight - C/Sun 9 AM

 The Masque of the Red Death The Intruder 1a 1b

 2 Ginger and Rosa

Nobody has turned around as many films as quickly or cheaply. But, like a
poet fixated on the sonnet, Roger Corman transmuted the extraordinarily
tight constraints of low-budget filmmaking into a distinctive, generally
effective storytelling style. He shot the psychotropic MASQUE OF THE RED
DEATH—the best of his splendid Edgar Allan Poe cycle—on leftover sets and
in murky, atmospheric British exteriors. A Satanic prince (Vincent Price,
at his chilling best) dances with evil as the end of the world approaches
(U.S.-U.K., 1964, 89m, screening in a rare Technicolor print). THE INTRUDER
follows a white supremacist provocateur (a superb William Shatner) who,
after arriving in town, incites Southern whites to riot against African
American citizens. Shocking, intricately plotted and tense from the start,
the film’s incendiary exploration of race and segregation kept it out of
American theaters. Corman claims it as his only money-losing production. –JS
(U.S., 1961, 84m) In person: Roger Corman

While tied to the hip of her best friend Rosa (Alice Englert), Ginger
(a superlative Elle Fanning) is beset by two crises: the collapse of her
parents’ marriage and the growing worldwide anxiety concerning nuclear
Armageddon. It’s then that she begins experiencing the joys and terrors
of discovering her sexual identity and her creative ambitions. Writer-
director Sally Potter’s vivid Portrait of the Artist as a Young Woman is
simultaneously lyrical and nostalgic and utterly clear-eyed and honest.
Timothy Spall, Oliver Platt and Annette Bening are wonderful as Ginger’s
intellectual godfathers and mother and Alessandro Nivola and Christina
Hendricks are equally strong as her flesh-and-blood parents caught in the
contradiction between family obligations and 1960s Britain’s working-class
Bohemian-radical atmosphere. Potter (YES, TFF 2004) perfectly modulates
the film with period music. –LG (England, 2012, 89m) Preceded by THE
MEANING OF STYLE (d. Phil Collins, Malaysia, 2011, 5m). In person: Sally
Potter, Alessandro Nivola

S/Fri 6:45 PM - C/Sat 8:30 AM

 1 A Tribute to Roger Corman

Made possible by a donation from The Burns Family

Producer-director-distributor-actor-talent scout-ageless wonder Roger
Corman has lived one of the consequential Hollywood lives. The director of
such seminal low-budget lodestones as THE LITTLE SHOP OF HORRORS, eight
Edgar Allan Poe adaptations and the galvanizing racial drama THE INTRUDER,
among 40 or so other films, he has produced about 500 more, among
them the early works of such future giants as Francis Ford Coppola, Martin
Scorsese, Peter Bogdanovich, Jonathan Demme, James Cameron and Ron
Howard, telling the latter, “If you do a good job on this film, you’ll never
have to work for me again.”

Breaking into the independent/exploitation/drive-in feature business in the
1950s, Corman, along with sometime-cohorts Samuel Z. Arkoff and James
Nicholson at AIP, was among the first filmmakers to tap into the growing
teenage market and, in parallel to the first wave of rock ‘n’ rollers, can
be said to have helped detonate the seismic event that became known as
youth culture. After blazing an early and controversial trail into outlaw/
counterculture territory with Peter Fonda on THE WILD ANGELS and THE
TRIP, as well as momentarily working for the major studios in the late
1960s, Corman rededicated himself to his independent core in 1970 when
he founded his own company. In a marvel of schizophrenic showmanship, at
New World Pictures Corman produced in-house the irreverent initial films of
Joe Dante, Allan Arkush, Paul Bartel and Jonathan Kaplan while distributing
major successes from Bergman, Fellini, Truffaut and Kurosawa. He convinced
the brooding Swede to sign with New World by promising that CRIES AND
WHISPERS would become his first film to play in American drive-ins, adding,
“I’m going to make you the new Jack Hill.”

A strong case has been made for Corman as a cinematic stylist on the basis
of the Poe films in particular. His commercial acumen is reflected in the
title of his autobiography—How I Made a Hundred Movies in Hollywood and
Never Lost a Dime. His intelligence, as a product of Stanford and Oxford,
is undoubted. But ultimately what may be most impressive about the
man might be called the IT’S A WONDERFUL LIFE factor: It’s impossible to
calculate how many lives would be different, and the poorer for it, had
it not been for Roger Corman. Due to his desire, knack and ever-growing
reputation for hiring smart young talent in the raw when they were willing
to work for nothing to get a break, Corman arguably had as much, or more,
to do with determining the cast of characters for the New Hollywood of
the 1960s, ’70s and ’80s as anyone. As Jack Nicholson testifies in Alex
Stapleton’s vivid documentary CORMAN’S WORLD: EXPLOITS OF A HOLLYWOOD
REBEL, which will be shown at the Festival, he might not have survived long
enough in Hollywood to finally break through had it not been for Corman.
There are countless others who would say the same. –Todd McCarthy

The program includes a screening of CORMAN’S WORLD: EXPLOITS OF A
HOLLYWOOD REBEL (U.S., 2011, 95m) followed by the presentation of the Silver
Medallion. Todd McCarthy (Friday) and Leonard Maltin (Saturday) will then
lead an onstage interview.

1b1a

Q & A

76

Shows Shows
C/Fri 10:45 PM - S/Sun 4 PM - M/Sun 6:30 PM G/Sun 1 PM

M/Fri 4:30 PM - N/Sat 4 PM - S/Sun 9:30 AM C/Sat 9 PM - G/Sun 9:30 AM Q&A - O/Sun 8:30 PM

 3 Paradise: Love 5 The Marvelous Life of Joan of Arc

 4 The Gatekeepers 6 At Any Price

Taking a break from her job working with disabled teenagers and adults,
Teresa heads to Kenya, but not for a safari adventure. She is among
other middle-aged and senior Austrian women flocking to see the Kenyan
“beach boys,” known for their skill in sexually servicing wealthy tourists.
A romantic, Teresa longs for more than pleasure; she seeks love. Ulrich
Seidl’s vision of her misguided aspiration is funny, deeply disquieting but
never cruel; he encourages us to see Teresa’s beauty and admire her desire
(her instruction of a boy in the European codes of kissing and caressing is
a poignant comic high point). Seidl’s brilliantly composed geometries (the
film was photographed by Wolfgang Thaler and Ed Lachman) often serve as
droll sight gags. His long-take, often-improvised dialogues are masterful.
But the passionate, complicated, fearless performance of Margarete Tiesel,
as Teresa, stands at the center of this unnerving, unforgettable film. –LG
(Austria, 2012, 120m) In person: Margarete Tiesel, Ed Lachman

Once upon a time there was Carl Theodor Dreyer’s JEANNE D’ARC—but wait!
There’s more! As sumptuous and dynamic as Dreyer’s masterwork is stately
and introverted, Marco de Gastyne’s epic portrait of the French heroine
is a breathtaking exercise in action cinema at the heyday of the silent
era. While Dreyer worked mostly in a Parisian studio, de Gastyne staged
his impressive battle scenes in the historical locations of Jeanne’s life,
with first-rate cinematography and hundreds of extras recruited from the
French cavalry. The result is a sparkling tour de force of historic spectacle,
showcasing its Hollywood-like production values and a pictorial beauty that
would have filled Cecil B. DeMille with envy. Make no mistake, though—this
isn’t just a swashbuckler movie in deluxe format. It has rhythm, it has
subtlety, and it’s a feast for the eyes. –PCU (France, 1929, 125m) In person:
Paolo Cherchi Usai and The Mont Alto Motion Picture Orchestra

How exactly do six million people maintain control over several million stateless
neighbors for 45 years? That’s how long the Israeli occupation of the West
Bank has lasted. Some of the occupation’s instruments are obvious—border
crossings, military checkpoints, soldiers on patrol. But the most vital and
lethal lurk beneath the surface: the vast and ubiquitous intelligence network of
the Shin Bet, Israel’s feared internal security organization. Using intelligence
operatives and informants, interrogators and assassins, the directors of the
Shin Bet enable Israel to control a large and often hostile population of
occupied people, fighting those who take up arms—or suicide bombs—against
it. Dror Moreh’s path-breaking documentary interviews six former directors,
who describe in chilling detail how they did this, and tell how their bosses,
Israel’s elected leaders, led the Jewish state into a deadly quagmire of
unending occupation and perpetual conflict. –MD (Israel, 2012, 90m) Preceded
by BODY MEMORY (d. Ulo Pikkov, Estonia, 2011, 9m). In person: Dror Moreh

Every day, in America’s heartland, ruthless corporations swallow family
farms. Iowan farmer Henry (a commanding Dennis Quaid) keeps his
fourth-generation spread alive through an anxious program of scams,
bribes, and under-the-table deals. Even so, he considers himself an All-
American patriarch and upholder of “family values,” though his relationship
with his would-be NASCAR-driving son Dean (Zac Efron) is a ticking time
bomb. Writer-director Ramin Bahrani (MAN PUSH CART and GOODBYE
SOLO) has built a cult following for his humane, micro-budgeted stories
of Americans living in the margins. Here, he builds a complex, insightful
family melodrama that also explores globalization and Big Agriculture. The
superlative supporting cast includes Kim Dickens, Clancy Brown, Heather
Graham and newcomer Maika Monroe, who, as Dean’s girlfriend, tells both
father and son truths they’d prefer to not hear. –LG (U.S., 2012, 105m).
Preceded by BARN OWL (d. Anna Spencer, Australia, 2011, 4m). In person:
Ramin Bahrani

Q & A

Q & A Q & A

98

Shows Shows
P/Sat 8pm (Tribute) - P/Sun 9am (Tribute) - C/Sun 5 PM

N/Fri 9:30 PM - L/Sun 12:15 PM - S/Sun 6:45 PM

 7a Rust & Bone

 8 Love, Marilyn

Made possible by a donation from Mort & Amy Friedkin

Jacques Audiard follows his essential crime drama A PROPHET (TFF 2009)
with the stuff of romance: mismatched lovers facing extraordinary
obstacles. Alain (rising star Matthias Schoenaerts of the Oscar-nominated
BULLHEAD) is an inarticulate thug competing in gladiatorial street fights
who can barely keep his son fed, clothed and in school. Stéphanie (Marion
Cotillard) is a free-spirited, streetwise dolphin trainer who suffers a
devastating injury. What could have been the material for a ‘30s Warner
Brothers programmer (maybe with Wallace Beery and Jean Harlow) is
elevated by the seriousness with which Audiard presents his story and
through his extraordinary sense of style. His Côte d’Azur settings are
sensuous, his editing rhythms jaggedly propulsive. Schoenaerts and
Cotillard bring deep commitment and physical intensity to their roles, and
their characters’ struggles are deeply felt. Unforgettable. –LG (France,
2012, 120m) In person: Marion Cotillard, Matthias Schoenaerts

Her face launched a thousand books, TV shows and feature films. But the
gifted documentarian Liz Garbus (BOBBY FISCHER AGAINST THE WORLD)
has something new from Marilyn Monroe: her diaries. This vivid, intimate
portrait features brilliant actresses including Elizabeth Banks, Uma Thurman,
Marisa Tomei, Lili Taylor, Lindsay Lohan, Evan Rachel Wood, Glenn Close and
Ellen Burstyn performing excerpts that reveal Marilyn’s impressive depth
of intellectual and creative curiosity, her diligent, rigorous and sometimes
self-hating improvement program and her battle for creative control with 20th
Century Fox, the studio that both launched and exploited her. Monroe’s tragic
inability to trust or accept love from the men in her life and her struggles with
tranquilizers are recounted with unprecedentedly poignant and authentic
detail. Never-before-seen footage, including materials from the Arthur Miller
and Truman Capote estates, bring a rich dimensionality to a story you thought
you knew. –LG (U.S., 2012, 107m) In person: Liz Garbus

Q & A

P/Sat 8 PM - P/Sun 9 AM

 7 A Tribute to Marion Cotillard

Made possible by a donation from Loyola Marymount University

Every now and then an actress becomes the spirit of a moment. She is
likely to be offered many of the best new scripts and seems to be in nearly
every other film you see. It happened with Jeanne Moreau in the early
‘60s, and Catherine Deneuve a few years later. Marion Cotillard now enjoys
that position, with this extra—her pained eyes and imploring voice work as
easily in English-speaking pictures as in French.

So if you wonder why she’s even in THE DARK KNIGHT RISES (and for a
couple of hours you might), you should remember that Christopher Nolan
likes her, and guess that something special must be coming—in this
case, it’s the revelation of dark, witchy designs in those silent-screen
eyes signaling desire and fatalism. This gentle largeness of character was
noticed by the world when her Édith Piaf in LA VIE EN ROSE (2007) won her
an Oscar, all the more a tribute to her acting in that Cotillard sang just one
song in the picture. It was only the second time (after Sophia Loren in TWO
WOMEN) that an actress has won the Oscar while not working in English.
Since then, Cotillard has appeared in nine films, as well as a few shorts—
plus she had a baby, Marcel, with her companion, fellow actor (they played
together in LOVE ME IF YOU DARE) and director Guillaume Canet (they made
LITTLE WHITE LIES together and have just finished filming BLOOD TIES,
about organized crime in Brooklyn).

More and more, she has worked in English: BIG FISH for Tim Burton, Abel
Ferrara’s MARY, A GOOD YEAR for Ridley Scott, the woeful girl friend to
Dillinger in Michael Mann’s PUBLIC ENEMIES, the neglected wife in NINE,
Mal in Nolan’s INCEPTION, a chance encounter in Woody Allen’s MIDNIGHT
IN PARIS, a doctor in CONTAGION, as well as a film yet to come directed
by James Gray, costarring Joaquin Phoenix and Jeremy Renner. The
remarkable thing about this career so far is that while Marion Cotillard is an
unmistakable power on screen, she is most in her element as women who
live in sadness, victimhood or retreat, yearning and suffering.

So it’s the more impressive to see her in Jacques Audiard’s RUST & BONE
as a drifter who needs a drastic accident to find her way to love, authority
and a new life. This is a major role, to sit alongside Édith Piaf and Mal,
the suicide wife who still casts a net of malign memory over the hero and
seeks to draw him into the sea of her eyes. Cotillard is already one of
the essential faces of film history, totally present, yet hidden in reverie.
Anything else? Yes, a project with Asghar Farhadi, the director of A
SEPARATION. Nothing to regret. –David Thomson

The program includes a compilation of clips followed by an onstage interview
with Todd McCarthy (Saturday) and Davia Nelson (Sunday) and RUST & BONE
(see description on opposite page).

M
ilt

on
 H

. G
re

en
e

©
20

12
 w

ww
.a

rc
hi

ve
im

ag
es

.c
om

1110

Shows Shows
M/Fri 2 PM - L/Sat 9:45 AM - S/Sat 4:30 PM

S/Fri 9:45 PM - N/Sat 9:30 AM Q&A - L/Sun 2:45 PM

 11 Barbara

 12 The Central Park Five

Made possible by a donation from Peter & Linda Bynoe

Our title heroine (superbly played by Nina Hoss) is a doctor exiled to an East
German provincial backwater in 1980. Her crime: attempting to emigrate.
Writer-director Christian Petzold refuses to give us the stereotypical
condemnation of communist tyranny we might expect. Instead, BARBARA
taps the toxicity of the system to extract universal, often ironic truths about
male-female problems of communication and honesty. As in his widely
praised JERICHOW, Petzold offers consistent surprises, with Barbara’s almost
perversely tough-minded integrity at stake as she juggles manipulative men
(and, perhaps, a meaningful love). The film builds a terrific sense of a corrupt,
routine bureaucracy engaged in endless surveillance. Even the beautiful
forests feel dark and ominous. Think Bergman at his best, unleashing his
psychosexual dramas into the world of THE LIVES OF OTHERS. BARBARA
confirms Petzold as a potent force in Germany’s emerging generation of
filmmakers. –LG (Germany, 2012, 105m) In person: Christian Petzold

New York, April, 1989: A white, middle-class investment banker is brutally
assaulted and raped while jogging in Central Park. Five teenage boys
from Harlem, held by the NYPD for hours until they confess, soon become
scapegoats for the city’s skyrocketing crime and intensifying racial
antagonisms. Ken Burns, his daughter Sarah Burns (working from her own
book about the subject) and David McMahon use meticulous research and
full access to four of the five suspects to tell a tragic story of a crime, its
highly compromised investigation and trials and the aftermath. And it
shows how the media fanned the flames, introducing the phrase “wilding”
and summoning nightmares of rampaging black men. By capturing an
intense moment in time—a grim New York infected by crack, AIDS and
fear—THE CENTRAL PARK FIVE reveals the persistent realities of racism and
injustice. None of us can afford to look away. –LG (U.S., 2012, 119m) In
person: Sarah Burns, Ken Burns, David McMahon

Q & A

Q & A

G/Fri 9:30 PM - G/Sat 9 AM Q&A - P/Sat 4:30 PM

N/Fri 7 PM - C/Sat 11:45 AM - P/Sun 4 PM

 9 Midnight’s Children

 10 The Sapphires

Born at the hour and the date of India’s self-declared independence
from British rule, Saleem (Satya Bhabha) is switched at birth from a life
of illegitimacy and poverty into a family of wealth and prosperity. This
mix-up, along with Saleem’s enigmatic telepathic powers, transforms his
path, and he takes a symbolic adventure into the tensions, conflicts and
blood-soaked tragedies of modern India. Deepa Mehta’s film version of this
iconic novel (Salman Rushdie adapted his own book) offers an astonishing
combination of family chronicle, political allegory and magical-realism,
fueled by questions of class and ethnic and religious identity. With vividly
sensual photography by Giles Nuttgens, sensational design and a confident
blending of tones and styles, Mehta’s version miraculously matches
Rushdie’s comic, violent and erotic elements. She does impressive justice to
an indisputable literary classic of the 20th century. –LG (Canada-Sri Lanka,
2012, 149m) In person: Deepa Mehta, Satya Bhabha, Salman Rushdie

In a remote Australian village in 1968, where white racism rules, an Aboriginal
country-western singing group struggles to make it in the music business.
Their fortunes change when they meet the drunken pianist Dave (Chris O’Dowd,
Kristin Wiig’s love interest in BRIDESMAIDS) who recognizes their talent and
adds soul music to their repertoire. Soon, the precocious singer Julie (real-life
music star Jessica Mauboy), boy-crazy Cynthia (Miranda Tapsell), the tough and
tart-tongued leader Gail (Deborah Mailman), along with a cousin who wishes
she were white, score a gig: entertaining American troops in Vietnam. Wayne
Blair, directing from Tony Riggs’s and Keith Thompson’s screenplay, tells a
rousing tale that’s based on Riggs’s true-life family. Gail and Dave’s charming,
surprising romance is convincingly slow-burning, and the musical numbers—
Motown classics sprinkled with Aboriginal folk songs—are performed against
the chaotic and bloody background of war. It’s smashing entertainment. –LG
(Australia, 2012, 98m) In person: Wayne Blair

Q & A

Q & A

1312

Shows Shows
With A Tribute to Mads Mikkelsen P/Sun 7 PM - C/Mon 9 AM

P/Fri 10 PM - S/Sat 1:15 PM Q&A - M/Sat 9 PM

 13a The Hunt

 14 A Royal Affair

Made possible by an anonymous donation

With shades of Ibsen’s An Enemy of the People, director Thomas Vinterberg’s
devastating drama follows as an upstanding member of a close-knit Danish
community is charged with an unthinkable crime. Lucas (the great Mads
Mikkelsen) is a kindergarten aide beloved by students and parents alike,
until a girl in his class accuses him of inappropriately touching her. No
sooner is the charge leveled than Lucas is deemed guilty in the public eye
and then ostracized—indeed, hunted—by his former friends and neighbors.
Knowing that Lucas is indeed innocent adds an extra layer of horror to
this already breathless tale. A provocative, all-too-believable study in mob
mentality and the unfailing belief of adults in the innocence of children, THE
HUNT marks a dazzling return to form for Vinterberg (THE CELEBRATION)
and a career high for Mikkelsen, winner of Best Actor at this year’s Cannes
Film Festival. –SF (Denmark, 2012, 110m) In person: Mads Mikkelsen

The most scandalous chapter in Denmark’s history also provides romantic
tragedy worthy of Ibsen or Tolstoy. Around 1770, as King Christian VII
struggles with mental illness, Johann Struensee, his trusted physician, begins
an adulterous love affair with Queen Caroline Mathilde. A political reformer
dedicated to Enlightenment ideals, Struensee soon consolidates power, creating
laws intended to seed a new society. Instead, sexual intrigue, political uprisings
and the birth of an illegitimate princess dominate his reign. Writer-director
Nikolaj Arcel and cowriter Rasmus Heisterberg (working from Bodil Steensen-
Leth’s novel) spin a hugely entertaining tale of lust, ego, vanity, power and
liberation unfolding in Copenhagen’s royal corridors. Mads Mikkelsen (CASINO
ROYALE, FLAME AND CITRON), who effortlessly conveys Struensee’s charisma
and intelligence, is matched by Alicia Vikander as the recklessly passionate
Caroline. But Mikkel Boe Følsgaard, as the tortured manic-depressive King
Christian VII, nearly steals the film. He is first saved, and then betrayed. –LG
(Denmark, 2012, 137m) In person: Nikolaj Arcel, Mads Mikkelsen

Q & A

P/Sun 7 PM - C/Mon 9 AM

 13 A Tribute to Mads Mikkelsen

Jeepers creepers: Does anyone in movies today have a more piercing,
mysterious, haunted, oddly seductive gaze than Denmark’s Mads Mikkelsen?
Not for nothing was he cast as the villainous Le Chiffre in 2006’s James Bond
reboot CASINO ROYALE—a character with an emotive ocular scar that causes
him to periodically weep blood-red tears. And yet, as many already knew, and
as many more have discovered in the wake of that international smash, there is
much more to this thinking man’s superstar than at first meets ... well, you get
the idea.

He was born in a working-class suburb of Copenhagen, the son of a nurse
mother and taxi driver father, in that era when children were taught to pursue
practical vocations rather than pipe dreams like being in the movies. But as a
child, Mikkelsen discovered a talent for gymnastics, which led to a decade-long
career in professional dance (and which accounts for his graceful onscreen
physicality), and in turn to his enrollment at Denmark’s national theater school.

It was his fellow Dane, the future DRIVE director Nicolas Winding Refn, who
gave Mikkelsen his break in movies, casting him as the ill-fated sidekick of a
small-time drug dealer in the bracing PUSHER (1996). It was both men’s feature
film debut, and the start of a fruitful creative partnership that has gone on
to include the excellent BLEEDER (1999, where Mikkelsen is a shy video-store
clerk modeled on Refn himself) and a wordless tour-de-force as the mute Norse
warrior One-Eye in the unclassifiable VALHALLA RISING (2009).

In between, Mikkelsen became the soulful leading man of choice for many of
the young directors emerging from Denmark’s low-budget Dogme 95 filmmaking
movement, including Susanne Bier—for whom he played the adulterous doctor
in her breakthrough OPEN HEARTS (2002) and the man meeting the adult
daughter he never knew in the Oscar-nominated AFTER THE WEDDING (2006)—
and Lone Scherfig (WILBUR WANTS TO KILL HIMSELF, 2002). Not surprisingly,
the world soon came calling, and in recent years he has been everything from
Russian (in the bio-pic COCO CHANEL & IGOR STRAVINSKY, 2009) to ancient
Greek (in the Hollywood blockbuster CLASH OF THE TITANS, 2010) to 17th-
century French (in the latest remake of THE THREE MUSKETEERS, 2011).

In 2012, Mikkelsen has the good fortune of two very different films that are as
good as he is in them. The first is Nikolaj Arcel’s magnificent historical drama
A ROYAL AFFAIR, in which he plays the controversial enlightenment thinker
Johann Struensee, who becomes first an adviser and later a Svengali to the mad
King of Denmark. Then there is Thomas Vinterberg’s harrowing THE HUNT, where
he is a kindly kindergarten aide falsely accused of a horrific crime. Mikkelsen
plays the part like a wounded animal on the run, gradually turning more
predatory as he is backed into an inescapable corner. It is an unforgettable
performance for which Mikkelsen was justly rewarded with the Best Actor prize
at this year’s Cannes Film Festival. Once you have seen it, you will doubtless
wonder if Oscar can be far behind. –Scott Foundas

The program includes a selection of clips followed by the presentation of the Silver
Medallion, an onstage interview led by Scott Foundas (Sunday) and John Horn
(Monday) and THE HUNT (see opposite page), shown in its entirety.

1514

Shows Shows
G/Fri 6:45 PM - O/Sat 8:30 PM - C/Sun 11:30 AM Q&A

S/Sat 7:15 PM - N/Sun 3:45 PM - G/Mon 9 AM Q&A

 17 No

 18 Stories We Tell

Made possible by an anonymous donation

In 1988, Chilean voters prepare to head to the polls to vote on the future
of the brutal dictator Augusto Pinochet. René Saavedra (the charismatic
Gael García Bernal), a guileless, opportunistic and successful ad exec, is
approached to mastermind a media campaign. The goal: defeat Pinochet.
His strategy? Rouse voters from their apathy and fear with the same glitzy,
pop-driven style he uses to sell cola. But René’s fluffy, jingle-filled spots
enrage both the left and the right, endangering him and his loved ones.
Following his acclaimed POST MORTEM and TONY MANERO and working from
a script by Pedro Peirano, Pablo Larraín continues exploring the moral and
spiritual costs of Pinochet’s rule with this prizewinner at Cannes. NO paints
a vivid, funny depiction of true-life heroism, showing how crisis can elevate
even the most unexpected of us to be our best selves. –LG (Chile, 2012,
117m) In person: Pablo Larraín, Gael García Bernal

This is a movie you will want to see several times. It begins like a regular
documentary, with Sarah Polley sitting down with her dad to investigate
their family history. The story that unfolds is fascinating and mysterious,
and it is illumined by vivid and arresting home movies. But we realize that
there are several stories at play, and even more storytellers. There will be
large surprises, not to be spoiled here. But as Dad says of his daughter, in a
tender yet rueful way, “You see what a vicious director you are.” By the end
of the film the dogma of pure documentary has disappeared, to be replaced
by exactly what the title promised: a story film. And so Sarah Polley, actress
and director of AWAY FROM HER, becomes an ever more intriguing figure on
the movie scene. –DT (Canada, 2012m, 108m) In person: Sarah Polley

G/Sat 4 PM

G/Sat 1:30 PM - N/Sun 1:15 PM - P/Mon 9:15 AM Q&A

 15 Hands Up!

 16 Frances Ha

Made possible by a donation from Elizabeth Redleaf

Perhaps the most undeservedly neglected icon in the pantheon of silent
cinema, Raymond Griffith combined daring slapstick with sophisticated
comedy. Griffith’s best visual gags, fully exploiting the grace of his eccentric
body language, are as original and exhilarating as those of Chaplin, Langdon
and Harold Lloyd. Universally regarded as Griffith’s creative peak, HANDS
UP! is a Civil War parody that transmutes the clichés of the genre—gambling
Indians, Confederate spies, Mormons’ polygamy, a precious carriage falling
into the wrong hands—into pure cinematic gold. Walter Kerr hailed it as
“masterfully delicate, the work of an inventive, unaggressive, amiably
iconoclastic intelligence,” an offbeat counterpoint to Keaton’s THE GENERAL.
The audience at Pordenone’s annual rendezvous for silent film buffs agreed
with thunderous applause. –PCU (d. Clarence Badger, U.S., 1926, 65m)
Preceded by Charley Chase’s MOVIE NIGHT (d. Lewis Foster, U.S., 1929, 20m).
In person: Paolo Cherchi Usai; live music accompaniment by Donald Sosin

If writer-director Noah Baumbach (SQUID AND THE WHALE, GREENBERG)
hadn’t signed his name to it, you might mistake this youthful, joyous
film for the debut of some wunderkind fresh out of film school. Greta
Gerwig (who also cowrote the screenplay) gives a wildly inventive comic
performance as an aspiring dancer who works as an apprentice, trying
to keep up with the fast pace and high cost of New York living. When her
roommate and BFF Sophie (“We’re the same person!”) announces she’s
trading Brooklyn for Tribeca, the newly untethered Frances wonders: Can
she find happiness and true love, or at least a steady job? Shot in luminous
black-and-white and edited with the jaunty rhythms of the French New
Wave, FRANCES HA beautifully captures the moment we stumble, ready or
not, into adulthood. –SF (U.S., 2012, 85m) Preceded by THE GREAT RABBIT
(d. Atsushi Wada, Japan, 2011, 7m). In person: Noah Baumbach, Greta
Gerwig, Mickey Sumner

PORDENONE PRESENTS

Q & A

Q & A

Q & A

1716

Shows Shows
L/Fri 9 PM

N/Fri 4 PM - L/Sat 3:45 PM

 21 I Knew Her Well

 22 Piazza Fontana

An exhilarating wind of sadness blows through this portrait of an aspiring
starlet who moves to Rome and, in a series of minutely observed episodes,
allows herself to be used by a variety of men. Always interested in female
protagonists, Antonio Pietrangeli directed a remarkable trio of films—this
one, ADUA E LE COMPAGNE and LA VISITA—that deserve to be much better
known. His long career as screenwriter and director cut short at age 49 by
drowning, Pietrangeli balanced deep compassion and rich humor with a
devastatingly clinical eye for the Italy of his day to create a unique tone all
his own. Pietrangeli cowrites here with the great Ettore Scola and Ruggero
Maccari, breathing life and imagination into every sequence and every
character, and pulls no punches with his protagonist. Perfectly cast with the
luscious young Stefania Sandrelli, Adriana is portrayed without sentimentality as
superficial, even pathetic, until realizing too late the emptiness of her dreams.
–AP (Italy, 1965, 122m) Introduced by Alexander Payne and Michael Fitzgerald

December 1969: A bank in Milan is blown up, killing 17 people. An
anarchist leader with impeccable credentials for decency dies while being
interrogated. Prosecutors, judges and the government struggle to get at
the truth, never knowing who within their ranks may be listening in. Marco
Tullio Giordana (THE BEST OF YOUTH) investigates a devastating true story
of political violence with remarkable clarity, precision and elegance. With
the brilliant screenwriters Sandro Petraglia and Stefano Rulli, he depicts
a fascinatingly malevolent, Machiavellian labyrinth of deceit, featuring
political extremists, police conspiracy, informants and spies. Comedy star
Valerio Mastandrea plays the anguished police commissioner, Pierfranceso
Favino is the martyred activist, and Fabrizio Gifuni the nation’s future Prime
Minister and eventual victim of Red Brigades terrorism. All are superb, as
Giordana sets the stage for 30 years of Italian violence and resistance. –LG
(Italy, 2012, 129m)

 M/Sat 6:30 PM Q&A - C/Sun 2:30 PM - L/Sun 5:30 PM

G/Sun 7:15 PM

 19 Wadjda

 20 Retour du Flamme 2012

Made possible by a donation from Elizabeth Redleaf

Wadjda, our spirited and independent-minded 11-year-old heroine, wants
to own her own bicycle. To do so means telling some strategic lies to her
mother and her teachers. Haifaa Al Mansour’s first feature is also the
first shot entirely on locations in Saudi Arabia and (remarkable given the
conventions of Saudi society) the first by a Saudi woman. But what matters
is the film itself, an elegant and economical comment on the deceits,
deceptions and dreams of women who, even in the 21st century, must
struggle to affirm their humanity and dignity. Wadjda is played by the
charming and beguiling Waad Mohammed as a resourceful girl determined
to outwit the harsh restrictions on women, which are a feature of Saudi
Arabia’s brand of Islam, and preserve her own inner life. An impressively
assured debut film by an important new filmmaking voice. –LG (Saudi
Arabia, 2012, 97m). Preceded by REINDEER (d. Eva Weber, U.K., 2011, 3m).
In person: Haifaa Al Mansour

How can Serge Bromberg possibly top the unforgettable lost-and-found
programs he’s presented the past three years? How about a screening of the
newly restored Charlie Chaplin classic THE IMMIGRANT? Or HUNGRY HOBOS,
the first screening of a lost Walt Disney film since its 1928 premiere? Or
some 1918 animated PSAs from France, warning of the dangers of liquor?
Or singing along with Lillian Roth and Georges Méliès’ most extravagant
spectacle? If that’s not enough, Serge presents more films that’ll dazzle
the most seasoned lovers of classic cinema. But for Serge, discovering,
restoring and screening great films is not enough. As always, with his
“Retour du Flamme” programs (celebrating their 20th anniversary this
year), he’ll accompany the silents on piano and tell stories about their
creation. Serge’s knowledge and wit are why he has broken all speed records
for becoming a Telluride tradition. –JS (Total run time: 100 minutes)

Q & A

Fr
om

 th
e

ar
ch

iv
es

 o
f R

oy
 E

xp
or

t C
om

pa
ny

Es

ta
bl

ish
m

en
t.

Co
ur

te
sy

 C
in

et
ec

a
di

 B
ol

og
na

1918

Shows Shows
L/Fri 6:30 PM - N/Sun 9:30 AM

G/Sat 9:45 PM - S/Sun 9:30 PM - S/Mon 9:15 AM Q&A

 23 What Is This Film Called Love?

 24 The Iceman

Made possible by a donation from

Made possible by a donation from

Mark Cousins spent six years traveling the globe while filming his 15-hour
STORY OF FILM (TFF 2011). How to follow such a grueling feat? By taking
a walk through the neighborhood. In FILM CALLED LOVE?, Cousins and his
$60 camera stroll through Mexico City, ruminating on life and creativity
and chatting with a laminated photo of his hero Sergei Eisenstein. This
is cinema of the moment, shot with the DIY tools of our digital age and
emerging, filter-free, from Cousins’ fascinating psyche. Cousins ponders
progress, ecstasy and perspective and does a few push-ups; we watch
deep connections form from thin air. As Telluride already knows, Mark’s
distinctive artist’s-eye view of the world is sweet, sincere and often
revelatory. –JS (Ireland-Mexico, 2012, 70m) Preceded by JUNKOPIA
(d. Chris Marker, Frank Simeone & John Chapman, U.S.-France, 1981, 6m)
and the Chris Marker segment from AGNÈS DE CI DE LÀ VARDA (d. Agnès
Varda, France, 2011, 6 min). In person: Mark Cousins

While conducting one life—devout Catholic and dedicated husband and
father—Richard Kuklinski lived another: as a freelance assassin who
committed more than 100 murders for assorted Mafia families. Michael
Shannon (TAKE SHELTER) gives a commanding performance as the terrifying
yet vulnerable Kuklinski, leading a cast that also includes Ray Liotta (the
crime boss who lures Kuklinski into the business), Winona Ryder (the loyal
wife) and Chris Evans (a professional killer with distinctive skills). Writer-
director Ariel Vromen and cowriter Morgan Land, working from Anthony
Bruno’s book and using impressive economy, simplicity and directness, tell
the savage story of Kuklinski’s troubled past and his cat-and-mouse games
with police. The story is aided immeasurably by the moody but unfussy
cinematography of Bobby Bukowski. The most realistic American gangster
film since GOODFELLAS, THE ICEMAN is also one of the best. –LG (U.S.,
2012, 120m) In person: Ariel Vromen

Q & A

Q & A

O/Fri 8:15 PM - G/Sat 6:45 PM Q&A - C/Sun 8 PM

M/Fri 6:45 PM Q&A - L/Sat 6:15 PM - C/Sun 10:30 PM

 25 Hyde Park on Hudson

 26 The Act of Killing

Made possible by a donation from Warren & Becky Gottsegen

Made possible by a donation from

In 1939, Franklin Delano Roosevelt and his family invite the timid new King
of England to visit. Though desperate to convert the U.S. into an ally in the
struggle against the Nazis, nothing could prepare the Royals for a trip to rural
America, nor the harem of FDR’s caretakers and lovers jockeying for power
and influence. Bill Murray gives a subtle and credible performance—one of
his career bests—as the persuader and seducer-in-chief who is also the sly
Machiavellian stage manager of his public image. Director Roger Michell and
screenwriter Richard Nelson weave together a gentle comedy of manners with
an inside glimpse of how political goals get achieved. Telluride favorite Laura
Linney is compelling and poignant as Margaret Suckley, FDR’s shy young cousin,
invited to help steer the visitors. The superb supporting cast includes Samuel
West as George VI, Olivia Colman as Queen Elizabeth and Olivia Williams as Eleanor
Roosevelt. –LG (U.S., 2012, 95m) Preceded by UNA FURTIVA LAGRIMA (d. Carlo
Vogele, U.S., 2012, 3m). In person: Laura Linney, Roger Michell

Every now and then a nonfiction film comes along that is unlike anything
else I have seen: Buñuel’s LAND WITHOUT BREAD, Herzog’s FATA MORGANA,
Hara’s THE EMPEROR’S NAKED ARMY MARCHES ON. Well, it’s happened
again. Here, Joshua Oppenheimer invites unrepentant Indonesian death-
squad leaders to make fiction films reenacting their violent histories. Their
cinematic dreams dissolve into nightmares and then into bitter reality.
Like all great documentary, THE ACT OF KILLING demands another way of
looking at reality. It is like a hall of mirrors—the so-called mise en abyme—
where real people become characters in a movie and then jump back
into reality again. And it asks the central question: what is real? Gabriel
García Márquez, in a Paris Review interview, wrote about reading Kafka’s
Metamorphosis for the first time, “I didn’t know you were allowed to do
that.” I have the same feeling with this extraordinary film. –Errol Morris
(Denmark, 2012, 115m) In person: Joshua Oppenheimer, co-director Christine
Cynn, Errol Morris

Q & A

Q & A

2120

Shows Shows
N/Fri 1:45 PM - M/Fri 9:45 PM - M/Sat 9:45 AM

S/Fri 3:45 PM - C/Sat 2:45 PM - M/Mon 9:30 AM

 27 The Attack

 28 Amour

Made possible by a donation from

Made possible by a donation from Keller Doss

The life of a happily married Israeli-Arab physician, who has achieved great
professional success, is shattered suddenly by a suicide bombing. A woman
explodes herself amidst a gathering of families in Tel Aviv. The woman … is
his wife. Facing harsh police interrogation, he resists the idea of his wife’s
complicity but eventually must make an anguished journey to the Palestinian
territories, confronting truths about his wife, himself and his people that
he has hitherto never been ready to face. Working from Yasmina Khadra’s
internationally acclaimed novel, director Ziad Doueiri (WEST BEIRUT) and
co-scenarist Joelle Touma have created a powerful psychological thriller that
distills complex moral ironies and dilemmas that characterize the Arab-Israeli
conflict today. Ali Suliman, in almost every scene, carries the film superbly.
Reymond Amsalem, seen only in brief flashback fragments as his doomed wife,
makes a sensational impression. –LG (Lebanon-France, 2012, 105m) In person:
Ziad Doueiri

We open at a recital, watching a happily married pair of music teachers
(the remarkable 85-year-old Emmanuelle Riva, HIROSHIMA MON AMOUR,
and the 82-year-old Jean-Louis Trintignant, THE CONFORMIST). That’s the
last we’ll see of them outside of their apartment. After Anne suffers a
series of debilitating strokes, Georges patiently but futilely attempts to
keep her alive with as much dignity as possible, his efforts doomed by
what Yeats calls “the discourtesy of death.” Though known for his often
dark, sometimes absurdist visions (CACHE, TFF 2005, THE WHITE RIBBON,
TFF 2009), Michael Haneke here weaves dream and memory into a simple,
unspectacular and devastatingly moving vision. Showing what has made life
worth living for this couple, he makes Anne’s decline all the more poignant.
AMOUR, Haneke’s second Palme d’Or winner in three years, is an inarguable
masterpiece, unsurpassed in its weave of emotion, story, tone and form.
–LG (Austria, 2012, 127m)

Q & A S/Fri 1:15 PM - S/Sun 1 PM Q&A - P/Sun 11 PM

C/Fri 5 PM Q&A - N/Sat 1:30 PM - P/Sun 1 PM

 29 Superstar

 30 Everyday

Made possible by a donation from John Steel & Bunny Freidus

Made possible by a donation from

How would it feel to be famous and not know why? That’s the Kafkaesque
twist the once-invisible Martin (French megastar Kad Merad) wakes up to.
As he rides the subway, between his drab apartment and his dull job as
a factory supervisor, he’s suddenly besieged by fans snapping cell phone
pictures. His face pops up everywhere he looks: on the Internet, the
newspapers, on TV. But why? And can this quiet-seeking man ever escape?
Xavier Giannoli’s troubling, very funny and very modern comedy updates
media-cynical films (A FACE IN THE CROWD, NETWORK) and reality tweaking
ones like THE TRUMAN SHOW to explore how celebrity worship has become
our dominant religion. Cécile de France (THE KID WITH A BIKE, TFF 2011)
plays a tabloid TV producer who happily features Martin and then gets a
bit too close. –MB (France, 2012, 112m) Preceded by BOO (d. Rupert Reid,
Australia, 2012, 3m). In person: Xavier Giannoli, Kad Merad

One morning, Karen (Shirley Henderson), an embattled single mom,
preps her four very small children for school. Is she widowed, divorced or
abandoned? No—her husband (John Simm) is doing a five-year stretch
in prison. Michael Winterbottom’s patient observational style depicts
Karen’s efforts to protect her kids, fend off loneliness and simply survive
between the brief, intense, sexually charged moments when she visits her
husband. Winterbottom’s 20th completed feature in the last 15 years isn’t
a traditional socially conscious issue film about the “problem” of prisoners
and their families. As its title suggests, it is more a dispassionate ironic
hymn to the “dailiness” of marriage and the terrors and joys of raising
kids. Winterbottom went all out to make this true to life, casting four real
siblings and, by filming in two-week stints over a five-year period, watching
them grow in front of the camera. –LG (U.K., 2012, 120m) In person:
Michael Winterbottom, Shirley Henderson, Shaun, Robert, Stephanie and
Katrina Kirk

Q & A

Q & A

2322

Shows Shows

Joanna Hogg’s first feature is an understated
masterpiece, even if bits of it are as unwatchably
awful—I intend this as praise—as the crashes in
STEINER! A pair of posh English families and their
just-about-grown-up kids take a holiday villa
in Tuscany. They are joined by Anna, stranded
between “the youngs” and “the olds.” She finds

herself falling for Oakley (Tom Hiddleston), later described by his father
as a “supercilious prat.” With touches of Mike Leigh and Henry James (the
psychological cruelty in James is often forgotten) and an allusive nod to
Buñuel, the harm of the bourgeoisie is observed with lyrical but devastating
precision. UNRELATED is, among other things, the most discreet—and
English—horror film ever made. Or should that be comedy? (U.K., 2007, 100m)

N/Mon 9:15 AM

 36 Unrelated

LESSONS OF DARKNESS (France-U.K.-Germany, 1992,
50m) has the mythic status entirely appropriate to
a Herzog film. A documentary about the blazing oil
wells of Kuwait after the first Gulf War, it was shown
on TV in Britain in 1992. As soon as it had finished
a friend called and asked, “Did you see that?”
as though an unexplained comet had somehow

streaked through the schedules. I had seen it, yes, but have never had
a chance to do so again. Hence the decision—a combination of curiosity
and remembered admiration—to show it here, paired with another seldom
seen Herzog doc, THE GREAT ECSTASY OF WOODCARVER STEINER (Germany,
1974, 45m). Don’t be put off by the irritating title: although Steiner is a
woodcarver, this 1974 film concentrates on his other life as a ski-jumper.
Or sky-flyer. Beautiful slow-motion shots of Steiner in flight combine with
barely watchable footage of crashes. Steiner is faced with an awful choice:
he wants to win, to out-soar his rivals, but that puts him in danger of flying
beyond the safety limits of the course.

M/Sun 10 AM

 34 Werner x 2

SELECTIONS BY GEOFF DYER SELECTIONS BY GEOFF DYER

If there were a pattern to my choices, this would
be at its center. I have been watching Andrei
Tarkovsky’s film, on and off, for more than 30 years,
its mystery and majesty increasing with every
viewing. The eponymous Stalker takes two clients
in to the forbidden Zone, at the heart of which, it
is claimed, is a Room where one’s deepest wishes

come true. What exactly is this Zone? What powers does it have? These
questions are never definitively settled. One thing is beyond doubt: the
trio’s expedition to the Zone is a journey through the wonder of cinematic
space—and time. As such it has to be seen on the big screen, from a print.
Unfortunately, while this has not been forbidden it has been increasingly
difficult to do. Six months ago there was not a single print in the North
American continent. Somehow the people at Telluride have gotten hold of
one. (Russia, 1979, 160m)

P/Fri 2:30 PM

 31 Stalker

This hilarious, scathing—but compassionate—
examination of a Swedish commune in the mid-1970s
is proof, along with LILYA 4-EVER, of what a great
filmmaker Lukas Moodysson could be—before he went
completely off the narrative rails. Of all the things
to admire and enjoy in a film that is, incidentally, an
intense study of loneliness and isolation, the ending

deserves special mention: an entirely unforced and unsentimental affirmation
of the film’s title. Oh, and look out for one of the strangest ever uses in
subtitles of the word “apparatus.” (Sweden, 2000, 106m)

S/Sat 9:45 PM

 33 Together

There is an underdeveloped genre of documentary
with no commentary, no specific setting (unless Earth
itself counts), and no narrative or story. Godfrey
Reggio’s KOYAANISQATSI (TFF 1982) is the best known
of these: a compilation of ravishing footage of cities
and natural wonders, all drifting by in slow-mo or
scooting past in hyper-time-lapse. Viewers wanting

to trance out to more power-bong cinematography were delighted to learn
that Ron Fricke, the KOYAANISQATSI DP, had directed his own film. BARAKA
expands the Koya concept both literally—it was shot in breathtaking 70mm—
and thematically to include sacred sites and religious rituals as well as the
National Geographic/Lysergic splendors of our excellent planet. My favorite
sequence shows a snow monkey in a pool. Cut to a shot of the cosmos—
the monkey’s point of view: he’s a whacked-out, Blakean visionary and
astrophysicist all rolled into one! (U.S., 1992, 96m, new 70mm print)

G/Sun 4:30 PM

 35 Baraka

Claire Denis’s first film CHOCOLAT ends with
an apparently unscripted sequence of gestural
choreography from a bunch of baggage handlers at
an airport in Cameroon. BEAU TRAVAIL, her strange
and daring version of Herman Melville’s Billy Budd—
swapping sailors for the French Foreign Legion,
relocating from the sea to the desert of Djibouti—

takes this love of unexpected ballet a stage further. Whether fighting,
swimming or swarming over obstacle courses, the Legionnaires are engaged
in a gorgeous, and seriously dehydrating, martial dance. Stunning to look
at—on the brink, at times, of seeming over-choreographed—BEAU TRAVAIL
is magically free of convention, confident in the creation of its own rhythm,
form and style. (France, 1999, 92m)

M/Sat 1:15 PM

 32 Beau Travail

Guest Director program sponsored by The Academy of Motion Picture Arts and Sciences

I wish I could claim some underlying theme, pattern or even logic to my
choice of films—but I cannot. These are just films that I admire and love and
that benefit from being seen on the big screen. Even now I am tempted to
waste more time and space talking about films that almost but didn’t quite
make it: PATU!, for example, Merata Mita’s bruising, battered and quite
magnificent documentary about attempts by the anti-Apartheid movement
to stop the Springboks’ rugby tour in New Zealand in 1981. And then there
was NIL BY MOUTH. And WHERE EAGLES DARE. … But then there will always
be WHERE EAGLES DARE. –Geoff Dyer

All films introduced by Geoff Dyer

2524

Shows SHOWcase for Shorts

Jack Garfein is a filmmaker
so ahead of his time that,
even after 50 years, his two
features THE STRANGE ONE and
SOMETHING WILD continue to
astound. Telling complicated,
human stories that remain
modern and experimental,
Garfein beautifully combines
expressionistic lyricism with
raw naturalism. He explores
controversial subjects without
preaching or simplifying his
characters. Born in 1930 in

Czechoslovakia, Garfein came to the U.S. after surviving Auschwitz,
joined the Actors Studio, directed numerous plays and founded the Actors
Studio West. He chronicled his return to Auschwitz with The Journey Back,
wrote Life and Acting: Techniques for the Actor and remains one of the
greatest acting teachers. He is a force. –Kim Morgan

SPOTLIGHT: JACK GARFEIN

Presented by Turner Classic Movies
Garfein’s emphatic, mysterious
and darkly beautiful drama still
shocks and distresses viewers today.
Expressionistic, naturalistic and
raw, it dared observe the complexity
of rape though a troubled young
woman (Carroll Baker, also Garfein’s
wife). Her anxiety, repulsion,
depression and eventual withdrawal
from society are given a potent

punch with the arrival of a tremendous Ralph Meeker in an unprecedented
performance. Provocative and disturbing, the story turns into a twisted
Stockholm syndrome fairy tale that will provoke argument. Featuring a
score by Aaron Copland, title sequence by Saul Bass and cinematography
by Eugen Schüfftan, SOMETHING WILD is a masterpiece. –KM (U.S., 1961,
112m) Followed by a conversation with Jack Garfein and Kim Morgan

P/Sat 9:15 AM

Strange, shocking and wonderful
indeed. Adapted from Calder
Willingham’s novel and play End
as a Man (directed on stage by
Garfein), THE STRANGE ONE looks at
a sadistic, sociopathic cadet Jocko
De Paris (a remarkable Ben Gazzara)
as he terrorizes and manipulates
underlings in a Southern military
academy. Garfein’s picture boldly
took on hazing and dared to observe

more than mere undercurrents of homosexuality within this prison-like
milieu. Along with Gazzara in his film debut, the cast includes George
Peppard, Pat Hingle, Geoffrey Horne, James Olson, Larry Gates and Arthur
Storch. –KM (U.S., 1957, 100m) In person: Jack Garfein, Kim Morgan

N/Sun 9 PM

 38 The Strange One

 37 Something Wild

These short masterpieces play before feature films.

Segment from AGNÈS DE CI DE LÀ VARDA
Agnès Varda visits Chris Marker, a famous artist who
keeps himself hidden from sight. (d. Agnès Varda,
France, 2011, 6m)

 Precedes WHAT IS THIS FILM CALLED LOVE?

THE GREAT RABBIT
What do you believe in? (d. Atsushi Wada, Japan,
2011, 7m)

 Precedes FRANCES HA

BODY MEMORY
Trauma, rage, captivity and transition. (d. Ulo Pikkov,
Estonia, 2011, 9m)

 Precedes THE GATEKEEPERS

BOO*
Can pranks keep you young? A case study.
(d. Rupert Reid, Australia, 2012, 3m)

 Precedes SUPERSTAR

THE MEANING OF STYLE
Manhood for skinheads. (d. Phil Collins, Malaysia,
2011, 5m)

 Precedes GINGER AND ROSA

BARN OWL
An early morning, a young girl, a decision that
changes everything. (d. Anna Spencer, Australia,
2011, 4m)

 Precedes AT ANY PRICE

JUNKOPIA
One person’s trash is another’s treasure. (d. Chris
Marker, U.S.-France, 1981, 6m)

 Precedes WHAT IS THIS FILM CALLED LOVE?

UNA FURTIVA LAGRIMA*
Pathos, drama, life and death: an operatic tale of a
black bass. (d. Carlo Vogele, U.S., 2012, 3m)

 Precedes HYDE PARK ON HUDSON

REINDEER*
Above the Arctic Circle, the Sámi people bring their
animals in for the winter.(d. Eva Weber, U.K., 2011,
3m)

 Precedes WADJDA

23

16

4

29

2

6

23

25

19

*denotes filmmaker in person

2726

ScheduleInformation
Passes
Passholders are admitted to the theaters first. Please read the back of your
pass for information on what your pass does and does not provide.

TBAs
The Telluride Film Festival schedule has been designed to accommodate all
passholders at all programs, but not at all screenings. Programs that do not
have sufficient seating at scheduled showings often will be repeated in the
TBA slots, making it possible for all passholders to see the programs they
wish to see during the course of the Festival.

Individual Tickets
Open seats remaining in the theaters after passholders have been seated
will be sold on a first-come, first-served basis for $25 each, cash only.

The Late Show
The Late Show Ticket ($60) provides entry to the final shows Friday,
Saturday, Sunday and Monday at both the Chuck Jones’ Cinema and the
Palm and may be purchased at the Festival Box Office across from Brigadoon
or at either the Palm or Chuck Jones box offices. Late Show Ticket holders
will be admitted to their shows with passholders.

Free Shows
This icon delineates a show that is free and open to the public.
Passholders admitted first to indoor shows. The Backlot is always free on a
first-come, first-admitted basis.

Qs
Except for Chuck Jones’ Cinema (see below), all theater venues use a system
of “Qs” to ensure fairness and uphold the first-come, first-served policy of
the Festival. Laminate Qs are distributed at each venue to better control
entry and determine as quickly as possible when a show is expected to sell
out. Only one Q per person present will be issued. Holders of Qs are not
guaranteed entry.

Chuck Jones’ Cinema
Sponsored by Turner Classic Movies
Due to its location in Mountain Village, a 12-minute gondola ride from
Telluride, Chuck Jones’ Cinema (CJC) uses the Wabbit Weservation, or W2,
system for entry as an alternative to the Qs distributed at other venues.
Passholders arriving 15 minutes prior to showtime for a specific show
at CJC may receive a W2, which guarantees an unassigned seat. W2s are
distributed from 90 minutes until 30 minutes prior to any show from our
Acme Booths, which open daily at 7:30 a.m.:

1. At the Acme Booth located near Brigadoon at the gondola base.

2. At the Acme Booth next to Chuck Jones’ Cinema in the Mountain
Village plaza.

W2s are distributed to all passholders (Acmes excepted), who are advised
to secure one for the show they plan on attending. Any available seats
after all passholders have been seated will be sold at $25 each. Passholders
should plan on allowing no less than 30 minutes travel time from the base
of the gondola to ensure entry into Chuck Jones’ Cinema.

Festival Kiosks
Powered by Time Warner Cable Business Class with additional support from
Audible.com and DELL
Make informed decisions about the next movie you want to see. Look for
the black tents throughout town, where real-time information on available
seats and start times is provided.

Schedule Information
Scheduled showings are printed adjacent to each program description.
Venues are identified as following, with their capacities noted:

P | Palm [650 seats]
G | Galaxy [500 seats]
C | Chuck Jones’ Cinema [500 seats]
S | Sheridan Opera House [230 seats]
N | Nugget Theater [185 seats]
M | Masons Hall Cinema [150 seats]
L | Le Pierre [140 seats]
B | The Backlot [50 seats]
O | Abel Gance Open Air Cinema

Key
| Show

| Talking Heads

| Festivity

| Free Show

|

39

d

b

Friday, August 31
Schedule

Palm Galaxy Chuck
Jones’
Cinema

Sheridan
Opera
House

Nugget
Theater

Masons
Hall

Cinema

Le Pierre The
Backlot

Elks Park &
Elsewhere

5

6

7

8

9

10

11

12

1

N

2

3

4

27

23

What Is
This Film

Called
Love

8

Love,
Marilyn

25

Hyde
Park On
Hudson

21

I Knew
Her Well

40

Great
Expect-
ations

10

The
Sapphires

17

No

31
Stalker

30

Everyday

2

Ginger
and
Rosa

1

A
Tribute

To
Roger

Corman

27

The
Attack

3
Paradise:

Love

B
Carrière

250
Meters

Ends at
12:45

G
Me and
Me Dad

D
Final Cut:

Ladies and
Gentlemen

1a
The

Masque
of the
Red

Death

C

Cinema
Jenin

12

The
Central

Park
Five

29

Super-
star

28

Amour
4

The
Gate-

keepers

26

The
Act of
Killing

27

The
Attack

22

Piazza
Fontana

F

Journal
de

France

11

Barbara

Q & A Q & A

Q & A

Q & A

Q & A

Q & A

Q & A

a

9

Midnight’s
Children

14

A Royal
Affair
Ends at
12:20

Opening
Night Feed

on
Colorado
Avenue

Friday, August 31

TBA (To Be Announced) slots will be announced each morning, and are
determined by passholder demand as the Festival unfolds. Expect surprises
as well.

Discussion follows
the screening

Q & A

Schedule Schedule

2928

9

8

10

11

N

1

2

3

4

5

6

7

8

9

10

11

12

1

Saturday, September 1
Schedule

28

Palm Galaxy Chuck
Jones’
Cinema

Sheridan
Opera
House

Nugget
Theater

Masons
Hall

Cinema

Le Pierre The
Backlot

Elks Park &
Elsewhere

 Show

Festivity Free Show

d Talking Heads

25

Hyde
Park On
Hudson

24

The
Iceman

J

In Search
of Emak
Bakia

10:00
Eggers

signing,
Brigadoon

12:30
Garfein
signing,

Brigadoon

42

Annecy
Animation

6

At Any
Price

TBA

32

Beau
Travail

A

Breaking
The

Frame

B
Carrière

250
Meters

K

Jean
Negulesco

Shorts

E

Jonathan
Miller

10

The
Sapphires My Way,

Then & Now

a

Morris/
Dyer

d

Eggers/
Rushdie/

Mehta

e

27

The
Attack

39

Student
Prints

4

The
Gate-

keepers

7

A
Tribute

to
Marion

Cotillard
with

Rust &
Bone

9

Midnight’s
Children

14

A Royal
Affair

14

A Royal
Affair

12

The
Central

Park
Five

19

Wadjda

L

Celluloid
Man

22

Piazza
Fontana

TBA

TBA

TBA

26

The
Act of
Killing

11

Barbara

18

Stories
We Tell

33

Together

16

Frances
Ha

37

Some-
thing
Wild

2

Ginger
and
Rosa

9

Midnight’s
Children 11

Barbara

TBA

17

No

30

Everyday

Q & A

Q & A

Q & A

Q & A

Q & A

Q & AQ & A Q & A

Q & A

1

A
Tribute

To
Roger

Corman

H
Mikis

Theodorakis

D

Final Cut:
Ladies and
Gentlemen

Q & A

Q & A

Q & A

1b

The
Intruder

Q & A

28

Amour

Q & A

Q & A

Q & A

15
Pordenone
Presents:
Hands Up!

2:00
Rushdie
signing,

Brigadoon

9

8

10

11

N

1

2

3

4

5

6

7

8

9

10

11

12

1

Sunday, September 2
Schedule

29

Palm Galaxy Chuck
Jones’
Cinema

Sheridan
Opera
House

Nugget
Theater

Masons
Hall

Cinema

Le Pierre The
Backlot

Elks Park &
Elsewhere

TBA

TBA

TBA

4

The
Gate-

keepers

40

Great
Expect-
ations

16

Frances
Ha

18
Stories

We
Tell

I

On
Borrowed

Time

J
In Search
of Emak
Bakia

H
Mikis

Theodorakis

F

Journal
de

France

E

Jonathan
Miller

29

Super-
star

3

Paradise
Love

2

Ginger
and
Rosa

8

Love,
Marilyn

7

A
Tribute

to
Marion

Cotillard
with

Rust &
Bone

17

No

34

Werner
x2

5

The
Marvelous

Life of
Joan of

Arc

24

The
Iceman

12

The
Central

Park
Five

19

Wadjda

35

Baraka

6

At Any
Price

23

What Is
This Film

Called
Love

TBA

TBA

19

Wadjda

3

Paradise:
Love

29

Super-
star

8

Love,
Marilyn

13

A
Tribute
to Mads

Mikkelsen
with

The Hunt

30

Everyday

10

The
Sapphires

41

Calling
Cards

6

At Any
Price

7a

Rust &
Bone

25

Hyde
Park On
Hudson

26

The
Act of
Killing

Q & AQ & A

Q & A

Q & A Q & A

Q & A

G
Me and
Me Dad

A

Breaking
the

FrameQ & A

Q & A

Q & A

Q & A

Q & A

38

The
Strange

One

Injustice,
Reconciliation

and Cinema

b

Waters/
Sellars/
Bahrani

g

Vida/
Baumbach/

Gerwig

h

3:00
Dyer

signing,
Brigadoon

11:00
Morris

signing,
Brigadoon

20

Retour
du

Flamme
2012

Michell/
Linney/
Burns

f

Schedule

3130

Gathering Places

9

8

10

11

N

1

2

3

4

5

6

7

8

9

10

Monday, September 3
Schedule

30

Palm Galaxy Chuck
Jones’
Cinema

Sheridan
Opera
House

Nugget
Theater

Masons
Hall

Cinema

Le Pierre The
Backlot

Elks Park &
Elsewhere

The Rules
All Festival Passes are absolutely non-transferable.

The saving of seats or places in line is not permitted.
There is no seating after the performance begins.

The theatres will be cleared after each performance.
The use of cell phones, electronic recording or

communication devices is not permitted in the theatres.

 Show

Festivity Free Show

d Talking Heads

Labor Day Picnic
in Town Park

Acting
Out

c

18
Stories
We Tell

28
Amour

13
A

Tribute
to Mads

Mikkelsen
with

The Hunt

36
Unrelated

TBAs

TBAs

TBAs

TBAs

TBA

L
Celluloid

Man

24
The

Iceman

Q & A

C
Cinema
Jenin

TBA

K
Jean

Negulesco
Shorts

I
On

Borrowed
Time

TBA

Q & A

TBAs
TBAs

b

16

Frances
Ha

Q & A

Oppenheimer/
Danner/
Sellars

i

Brigadoon
Our magical meeting place appears out of Telluride’s mist each Festival eve.
And then it disappears for another year. Visit while you can!!
Brigadoon Plaza (next to the gondola station)
Brigadoon’s hours:
 Thursday 12 PM - 5 PM
 Friday 8 AM - 6 PM
 Saturday 8:30 AM - 5 PM
 Sunday 9 AM - 5 PM
 Monday 9 AM - 5 PM

This one-stop Festival headquarters includes:

• The Hospitality Center, where you’ll find Festival programs, pass
lanyards, copies of The Film Watch, and goodies provided by the
Festival’s sponsors. Film Festival staff members can answer all of
your Festival-related questions.

• The Novo Coffee Counter, where you can order a special coffee drink to
carry you through the day.

• SHOW Shop & The Brig Bookstore, the place to purchase Festival
garb, posters, logo wear and Festival-related books, CDs and DVDs,
along with a variety of treasures from Telluride Film Festivals past. See
Booksignings, page 41, for book signing sessions.

• The Press Office, for our intrepid journalist friends.

• Directly across Brigadoon Plaza you’ll find the Festival Box Office, for all
pass issues, including sales of the Late Show Ticket.

Digital Lounge at Brigadoon
At Brigadoon during operating hours; free to all.
Powered by Time Warner Cable Business Class with additional support from DELL
Visit for free access to the Internet, to check live theater “Q” ticket info,
and to access the schedule.

Hydration Stations
Throughout Telluride and Mountain Village
Join TFF in the battle against plastic. No more endless little water bottles!
Crystal-clear filtered water is available throughout the towns of Telluride
and Mountain Village at Telluride Film Festival watering stations. Locations
noted in your program guide map.

Elks Park
The intersection of Colorado Avenue and Oak Street (SW corner)
Telluride’s central location is a convenient place to rendezvous. It’s also
the venue for the evening outdoor screenings and the Saturday and Sunday
Noon Seminars. See page 40 for Seminar details.

County Courthouse
The intersection of Colorado Avenue and Oak Street (NW corner)
The historic San Miguel County Courthouse hosts the Conversations series.
See page 40 for details.

Festival Box Office hours:
 Thursday 9 AM - 5 PM
 Friday 8 AM - 10 PM
 Saturday 8 AM - 6 PM
 Sunday 9 AM - 5 PM
 Monday 9 AM - 5 PM

3332

Filmmakers of TomorrowSpecial Medallion
N/Sat 9:30 PM

 39 Student Prints
The best in student-produced work from around the world. Curated and
introduced by Barry Jenkins, followed by a Q&A with the filmmakers. Total run
time: 103 minutes.

Q & A

REVOLUTION REYKJAVIK* (d. Isold Uggadóttir,
Iceland, 2011, Columbia University, 19m) As the
economy collapses around her, an Icelandic banker
wrestles with unemployment ... and her sanity.

THE PIRATE OF LOVE* (d. Sara Gunnarsdóttir, U.S.,
2012, California Institute of the Arts, 10m) Daniel,
a truck driver, records an entire CD of ballads for
Sherry. Can his music conquer his loneliness?

THE MOUTH WREAKS WET* (d. Daniel Jaffe, U.S.,
2012, New York University, 13m) Boy meets girl. Girl
invites boy home. Boy ... oh boy.

ASH* (d. Taj J. Musco, Singapore, 2012, Tisch
School of the Arts Asia, 10m) How far will a man go
to honor his love?

RAIN* (d. Sam McKeith, Thomas McKeith, Australia,
2011, Australian Film, Television and Radio School,
11m) In seeking shelter, a girl must face pain.

TEASE* (d. Grace Sloan, U.S., 2012, San Francisco
State University, 2m) Skin, lace, and experimental
surfaces.

CATERWAUL* (d. Ian Samuels, U.S., 2012, California
Institute of the Arts, 14m) An aging lobsterman
catches, but can he release?

DELICACY (d. Jason Mann, U.S., 2012, Columbia
University, 11m) Discovering the world’s finest dish
requires a touch of magic.

DRIFTERS* (d. Ethan Clark, U.S., 2012, California
Institute of the Arts, 9m) Where am I? And how did I
get on this train?

STUDENT PROGRAMS
Our future is orange! All students wear orange passes—ask them about their
experiences and meet Telluride’s future filmmakers and passholders.

City Lights Project sponsored by Time Warner Cable. Both programs made possible in part
by a contribution from George & Pam Hamel, with additional support provided by Pangea
Media Productions, LLC and Facets Multi-Media.

Student Symposium
Celebrating its 24th glorious year, this
program provides 50 graduate and
undergraduate students with a weekend-
long immersion in cinema. Participants
watch films and discuss movies with
Festival guests and Symposium faculty.
For more information on all the
education programs, pick up a brochure
at Brigadoon.

City Lights Project
Now in its 13th year, this program
builds on the success of the Student
Symposium, expanding the personal
and professional horizons of 15 high
school students and five teachers from
three schools. City Lights participants
experience the Festival through
screenings and intensive discussions with
Telluride’s special guests.

*denotes filmmaker in person

The Festival annually celebrates a hero of cinema—an organization or individual—
that preserves, honors and presents great movies. Past recipients include the
Criterion Collection, HBO, Ted Turner, Stanley Kauffmann and Manny Farber, Pierre
Rissient, Leonard Maltin, Serge Bromberg and UCLA Film & Television Archive.

C. CHAPIN CUTLER JR. AND BOSTON LIGHT & SOUND

A union projectionist beginning
in the 1960s, C. Chapin Cutler
cofounded Boston Light and
Sound in 1977. Since then,
his company has become the
world’s preeminent exhibition
specialist. From Telluride
and Sundance to the tour of
Abel Gance’s NAPOLEON, to
a Cinerama installation in
Telluride, to film premieres
in Fenway Park, Cutler and
company remind us of the
power and beauty of properly
projected images.

Film projection is an art. To be precise, it is a performing art. Chapin Cutler
is one of its masters. For the almost 30 years that TFF has worked with him,
he has been faithful to the Festival’s pursuit of excellence in the theatrical
exhibition of moving images. The celebrated quality of Telluride’s screening
venues is the unequivocal proof of Chapin’s commitment to this mission. It
is high time to honor him as the embodiment of our ideals of cinema as a
point of intersection between culture and technology.

Chapin is the incarnation of SHOW, our festival’s motto. What we see
on the big screen isn’t just the expression of a filmmaker’s vision; it is
the celebration of a sensorial experience where picture and sound are
smoothly matched to conjure an event called Cinema. Neither a strip of
35mm celluloid nor a digital file constitutes the event in itself; their subtle,
flawless integration with the viewer’s environment is what makes it happen.

Make no mistake: projecting a film is not just a matter of properly handling
a print, setting the focus, or pressing the right buttons of a digital server.
Showing a film is like tuning a piano while playing music at the same
time. No matter how good the instrument is, or how great the music, the
true essence of the presentation comes primarily from the expertise and
the sensibility of the performer. In a movie theater, these performers are
called film projectionists. They are the unsung heroes of a cinema show,
but they don’t operate in a vacuum. Their activity takes place within a
complex architecture that merges interior design with media engineering:
a screen, a projection booth, loudspeakers, a carefully designed floor plan.
The harmony between all these components is the main ingredient for the
achievement of the moviegoer’s full immersion in the cinematic world.
Chapin, a cinephile himself, has dedicated his life to the pursuit of this
rare, priceless fusion between science and subjectivity.

Since Chapin’s first collaboration with TFF in 1984, his reputation has
crossed borders and continents. If you hear about a first-class film festival
venue in Australia or in the Middle East, there’s a good chance that his
company, Boston Light & Sound, has something to do with it. In this sense,
Chapin has brought the spirit of Telluride to the rest of the world.

–Paolo Cherchi Usai

The Special Medallion will be presented prior to the screening of BARAKA (page 23).

Special Medallion

Sponsored by Américas Film Conservancy

W
en

dy
 S

m
ith

3534

Filmmakers of TomorrowFilmmakers of Tomorrow
C/Fri 7:45 PM Q&A -L/Sun 9:30 AM

M/Sun 3:45 PM

S/Sat 10 AM

 40 Great Expectations

 41 Calling Cards

 42 Annecy Animation
Curated and presented by Barry Jenkins

Superb new works from promising filmmakers.
Curated and presented by Barry Jenkins

Emerging artists from around the world are using animation brilliantly as
an expressive tool. Here are some of the best new works, all of which were
discovered by the world-famous Annecy International Animated Film Festival.
Curated by Barry Jenkins and presented by Barry Jenkins and Serge Bromberg

IT AIN’T OVER* (d. Caleb Slain, U.S., 2012, 11m) As
a man’s body deteriorates, his spirit grows.

IT’S NOT A COWBOY MOVIE (d. Benjamin Parent,
France, 2012, 12m) Water-cooler talk in a middle-
school bathroom ... with a dose of Jack Twist.

EDMOND WAS A DONKEY (d. Franck Dion, France,
2012, 14m) Born this way.

THE CHAIR* (d. Grainger David, U.S., 2012, 12m)
A boy’s view from a front row seat in hell.

AALTERATE (d. Christobal de Oliveira, France-
Netherlands, 2011, 10m) When pushed beyond its
limits, a woman’s subconscious activates.

LACK OF EVIDENCE (d. Hayoun Kwon, France, 2011,
9m) An exiled twin lives to tell the tale.

TUNNEL (d. Maryam Kashkoolinia, Iran, 2012, 7m)
In times of war, everything seeps below the surface.

EINSPRUCH VI (d. Rolando Colla, Switzerland, 2012,
17m) A journey into the Swiss immigration system
... told from the inside.

FLOOD (d. Julia Gromskaya, Italy, 2012, 5m)
A woman waits.

ASAD* (d. Bryan Buckley, South Africa-U.S., 2011,
18m) A tiny Somali boy lives a tall, pirating tale.

SEVEN MINUTES IN THE WARSAW GHETTO (d. Johan
Oettinger, Denmark, 2012, 8m) A boy’s curiosity
leads to an impassable wall.

THE END (d. Didier Barcelo, France, 17m, 2011)
Charlotte Rampling has a bone to pick with ...
whom?

TRAM (d. Michaela Pavlátová, France-Czech
Republic, 2012, 7m) Who knew public transit could
be so scintillating?

UNA FURTIVA LAGRIMA* (d. Carlo Vogele,
Luxemburg, 2012, 3m) A dish best served in high C.

*denotes filmmaker in person

*denotes filmmaker in person

UNDER THE COLOURS* (d. Esmail Monsef, Iran,
2012, 21m) A group of Iranian soldiers confront a
mystery: a red skirt that arrives with the wind.

PILGRIM HILL* (d. Gerard Barrett, Ireland, 2012,
78m) This unsentimental, naturalistic debut, recalling
the work of the Dardenne brothers, portrays the
loneliness of a bachelor farmer in contemporary
Ireland, living on a small holding with his dying
father. Winner of Galway’s Bingham Ray Award.

THE SEARCH FOR INSPIRATION GONE* (d. Ashley
Michael Briggs, England, 2012, 9m) Visions of here,
there, everywhere, nowhere.

NIGHTINGALES IN DECEMBER (d. Theodore Ushev,
Canada, 2011, 3m) In the darkest of times, a distinct
call.

THE RETURN (by Blerim Gjoci, Kosovo, 2012, 20m)
Returned from war, a man finds less. And so much
more.

HERE AND THE GREAT ELSEWHERE (d. Michèle
Lemieux, Canada, 2012, 14m) Meditations on time
and space.

Q & A

Q & A

Sponsored by Américas Film Conservancy

The National Film Preserve and Telluride Film Festival proudly host FilmLAB,
a master-class program for UCLA School of Theater, Film and Television
graduate filmmaking students which launched in 2011, with partial support
from Founding Sponsor Frank Marshall.

3736

BacklotBacklot
Behind-the-scenes movies and portraits of artists, musicians and
filmmakers. Located at Telluride’s Wilkinson Library. All screenings are free
and open to the public on a first-come, first-served basis.

The Backlot presented by Jeffrey Keil & Danielle Pinet

At Telluride 1977, groundbreaking filmmaker
and interdisciplinary visionary Carolee
Schneemann performed her seminal work,
Interior Scroll, for the second and final time.
In the piece, she ceremoniously painted
her nude figure in mud before removing a
scroll from her vagina and reading from it
a response to a male artist who critiqued

her work as messy and “female.” It’s vintage Schneemann, encapsulating
the themes of feminism, sexuality and body politics that are central to
her impressive oeuvre. Marielle Nitoslawska’s BREAKING THE FRAME uses
extensive interviews with Schneemann and images and excerpts of her
paintings, films, home movies, and diaries to tell the story of a monumental
artist and underappreciated figure in the male-dominated avant-garde art
and film scene of the ’60s. –JD (Canada, 2012, 100m) In person: Director,
Marielle Nitoslawska, Talent, Carolee Schneemann

A man and a woman meet and fall deeply
in love. Sound like something you’ve seen
before? Well, you have. But not quite like
this. Using post-production funds intended
for a film that was never shot, cult favorite
György Pálfi (TAXIDERMIA, HUKKLE) culled
clips from hundreds of famous movies
and reassembled them into this dazzling

meta-love story that overflows with nostalgic pleasure. Marilyn Monroe
sings along with Rita Hayworth to the delight of Al Pacino and Humphrey
Bogart, then Julia Roberts makes passionate love to Marlon Brando. Pálfi’s
whimsical simulacrum crisscrosses movie history, inspiring exuberant
cinephilic pleasure with every cut. Entertaining and original, FINAL CUT
celebrates the cumulative joy of cinemagoing. –JD (Hungary, 2012, 84m)
In person: Producer, Viktor Dénes Huszár

Roughly 250 meters separate Jean-Claude
Carrière’s birthplace from his familial
burial ground. Such is the sum distance
of his life’s journey, he jokes. But as we
accompany Carrière—the preeminent
screenwriter, primary collaborator of
Luis Buñuel, and TFF31 tributee—to
the key places in his life and career, it

becomes clear that his life trajectory is anything but straightforward. In
France, Mexico, Spain, New York, India and beyond, he rejoins friends
and collaborators including Peter Brook (TFF30), Milos Forman and Pierre
Étaix (TFF38). Juan Carlos Rulfo (IN THE PIT) has created a documentary as
unconventional as its subject, using the template of a travelogue to evoke
the spirit of a man every bit as extraordinary as his work. –JD (Mexico,
2012, 89m) In person: Director, Juan Carlos Rulfo, Editor, Valentina Leduc

After studying biology with friend and
classmate Oliver Sacks and training in
medicine at Cambridge, Jonathan Miller
demonstrated himself to be a great
polymath, becoming one of the most
celebrated theater, opera and television
directors in English history. Even as his
star rose in the field of performance, he

maintained his fascination with science, at one point holding a research
fellowship in the history of medicine and producing a number of scientific
television programs. This BBC-produced documentary for the Silver
Medallion-winning ARENA series allows Miller to tell the story in his own
words, using clips and testimonies from Sacks, Eric Idle and Kevin Spacey.
–JD (d. David Thompson, U.K., 2012, 90m)

When documentarian Marcus Vetter decided
to work with a group of Palestinians to
renovate and reopen an abandoned West
Bank cinema, it seemed like a simple
enough proposition. But in Palestine,
nothing is ever easy. Despite their best
intentions, what was meant to be an
apolitical humanitarian project meets

complications at every turn, with the owners of the cinema squabbling over
contracts and neighbors suspicious of foreign interference. In this hopeful
story of a determined alliance’s ambition to use the moving image’s power
to unite a community, Vetter illustrates the mountain of obstacles lying in
the way of even the most benign projects in the West Bank. –JD (Germany-
Israel-Occupied Palestinian Territory, 2012, 95m)

From the Prague Spring of 1968 to Nelson
Mandela’s release from captivity in South
Africa, the master photojournalist and
documentarian Raymond Depardon has
captured many of the defining moments
of contemporary history in France and the
world over. Claudine Nougaret, who has
been his partner in life and filmmaking

since they met on the set of Eric Rohmer’s LE RAYON VERT, assembles this
loving tribute to Depardon from their impressive collection of films and
outtakes, while also recounting the moving story of the couple’s love affair.
This tender, intimate film reveals a supremely compassionate artist who has
devoted his career to shining light on injustice and oppression, and the
loving relationship that grew along with it. –JD (d. Raymond Depardon and
Claudine Nougaret, France, 2012, 100m)

B/Sat 8:45 PM Q&A - B/Sun 12:30 PM Q&A

B/Fri 7:15 PM Q&A - B/Sat 1 PM Q&A

B/Fri 5 PM Q&A - B/Sat 5 PM Q&A

B/Sat 3 PM - B/Sun 9 PM

B/Fri 2:45 PM - B/Mon 9:15 AM

B/Fri 12:30 PM - B/Sun 9 AM

 A Breaking the Frame

 D Final Cut: Ladies and Gentlemen

 B Carrière 250 Meters

 E Jonathan Miller

 C Cinema Jenin

 F Journal de France

Q & AQ & A

Q & A

Q & A

Q & A

Q & A

3938

BacklotBacklot

After years of emotional distance, John
Boorman’s daughter Katriné turns the
camera on the legendary director, inspiring
a rapprochement between the two. Along
the way, she and her family—who often
worked in various capacities on his films—
reveal a man as charming as he is strong-
willed, and they interpret his impressive

filmography (DELIVERANCE, THE GENERAL, POINT BLANK) through the
perspective of their shared history. Combining an informal shooting style
with home movies and archival footage, Katriné shows her father at his
most unguarded, revealing the sometimes tempestuous family relationships
and using the films created during her childhood as reference points. ME
AND ME DAD is an exceedingly human depiction of a celebrated director,
a husband and a father. –JD (U.K., 2012, 66m) In person: Director Katriné
Boorman, Producer David Moynihan

In 1926, Man Ray traveled to Biarritz, in
the French Basque Country, and made
a purely visual “cinepoem” called EMAK
BAKIA (Basque for “Leave Me Alone”).
Nearly 80 years later, filmmaker Oskar
Alegria set out in Man Ray’s footsteps to
find the seaside house from which the
film is said to take its name, using the

Dadaists’ predilection for chance and game-playing to guide his search. The
result is a charming, ruminative film that takes unexpected turns, making
discoveries both fascinating and poignant. Alegria’s film is a rare delight,
a reverent homage rooted both in the present and the past. Man Ray would
approve. –JD (Spain, 2012, 84m) In person: Director, Oskar Alegria

For many composers, working with
directors such as Michael Powell and Jean
Renoir and writing the scores for films
including ZORBA THE GREEK, SERPICO and Z
would be crowning achievements. For Mikis
Theodorakis, one of the 20th century’s
major composers, such credits are barely
more than footnotes to a stranger-than-

fiction life. Born in Greece and living under occupations and dictatorships
and even imprisoned, Theodorakis found ways to weave modern techniques
with melody, making music that stands in contrast to the sometimes cold
dissonance of his contemporaries. In his own words, Theodorakis recounts
his remarkable life, his artistic triumphs, the years of intense social
upheaval and his hugely influential political career. –JD (d. Klaus Salge and
Asteris Kutulas, Germany, 2012, 53m)

Jean Negulesco (1900-1993) is a Hollywood
legend, with more than 30 features to his
credit: THE MASK OF DIMITRIOS, THREE
STRANGERS, TITANIC, HOW TO MARRY A
MILLIONAIRE and, with a Best Director
Oscar nomination, JOHNNY BELINDA. To
get there, he honed his craft by directing
dozens of one- and two-reelers in the early

1940s for Warner Brothers’ Vitaphone division. This collection demonstrates
how he moved fluidly from comedy to drama to, most memorably, musicals.
Our sampler includes: the riotous high energy of BORRAH MINEVITCH AND
HIS HARMONICA SCHOOL (1942); the surrealistic Hollywood fantasy ALICE
IN MOVIELAND (1940); the extravagant SIX HITS AND A MISS (1942); the
inspirational prison drama OVER THE WALL (1943); SKINNAY ENNIS AND
HIS ORCHESTRA (1941), featuring big band standards; and the Technicolor
GAY PARISIAN (1941), starring the Ballet Russe de Monte Carlo and
choreographed by Leonide Massine. –GM (90 minutes total run time)
Introduced by Leonard Maltin

The director Paul Cox (INNOCENCE, TFF
2000, A WOMAN’S TALE, TFF 1991) had just
been diagnosed with cancer and given six
months to live. The noted documentarian
David Bradbury decided to create a solemn
elegy to an Australian legend. But then Cox
is told a liver transplant could save his life.
ON BORROWED TIME follows the fiercely

independent filmmaker on a remarkable personal journey, as resigned
ruminations on mortality give way to fierce hope. Bradbury juxtaposes
clips from Cox’s works with recollections of the spontaneous, sometimes
maddeningly stubborn filmmaker from his friends and collaborators,
revealing the passion, intelligence and idiosyncrasies of a man who, in life
and in art, prizes beauty and love above all else. –JD (Australia, 2012, 87m)

Well over 1,700 films were produced
in India during the silent period. Only
a dozen have survived the ravages of
time, often in a fragmentary state
and in desperate conditions. P.K. Nair,
founder of the National Film Archive in
his country, is the heroic figure behind
the survival of these precious incunabula

of cinema. Following the example of Henri Langlois, his flamboyant guru
and mentor, Nair has dedicated years to the cause of film culture; the
relentless, stubborn determination he demonstrated in the creation of an
Asian equivalent to the Cinémathèque Française with less than a shoestring
budget (and the extra challenge of a tropical climate!) is very definitely
the stuff legends are made of. In this sense, Shivendra Singh Dungarpur’s
passionate biography—interspersed with rare footage and eye-opening
glimpses into the origins of the Indian film industry—is as sprawling and
epic as a classical Bollywood melodrama. –PCU (India, 2012, 164m)
In person: Director, Shivendra Singh Dungarpur

B/Fri 9:15 PM Q&A - B/Sun 5 PM Q&A B/Sat 11 AM Q&A - B/Sun 7 PM Q&A

B/Sat 7:15 PM - B/Sun 11:15 AM

B/Sat 9 AM - B/Mon 1:15 PM

B/Sun 3 PM - B/Mon 3:15 PM L/Sat 12:15 PM Q&A - L/Mon 9 AM

 G Me and Me Dad J In Search of Emak Bakia

 H Mikis Theodorakis. Composer

 K The Short Films of Jean Negulesco

 I On Borrowed Time L Celluloid Man: A Film on P.K. Nair

Q & AQ & A Q & A Q & A

Q & ABACKLOT AT THE PIERRE

4140

Talking Heads Booksignings
Go behind the scenes with the Festival’s special guests.

Admission is free; passholders receive first seating at indoor venues.

Noon Seminars
Saturday and Sunday panels are free and open to the public; only
passholders admitted to the Monday panel.
Moderated by Annette Insdorf.

“I Did It My Way: American Indies Then and Now”
How has American independent cinema evolved in the decades since
Roger Corman began?
Saturday, Noon, Elks Park

“Injustice, Reconciliation and Cinema”
How are filmmakers addressing terrorism and political strife? Can
movies help us move forward?
Sunday, Noon, Elks Park

“Acting Out and Acting In”
How do actors and directors prepare a screen performance?
Monday, Noon, Town Park

Conversations
Sponsored by Universal Studios
County Courthouse, main street
Join the dialogue about cinema, culture and whatever else is on the minds
of the Festival’s guests.

Errol Morris and Geoff Dyer
Saturday, 11:00 AM

Dave Eggers, Salman Rushdie and Deepa Mehta
Saturday, 3:00 PM

Roger Michell, Laura Linney and Ken Burns
Sunday, 10:00 AM

Alice Waters, Peter Sellars and Ramin Bahrani
Sunday, 2:15 PM

Vendela Vida, Noah Baumbach and Greta Gerwig
Sunday, 4:30 PM

Joshua Oppenheimer, Mark Danner and Peter Sellars
Monday, 10:00 AM

a

c

e

i

g

b

d

f

h

Check out the Talking Heads section of our TFF mobile app for more
info on our Noon Seminars and Courthouse Conversations. Visit
telluridefilmfestival.org for details.

Dave Eggers
Brigadoon/Sat 10:00 AM
Poster artist Dave Eggers will sign his latest novel A Hologram for the King
(“supremely readable” –New York Times), his nonfiction Zeitoun (“the stuff
of great narrative fiction” –New York Times) and A Heartbreaking Work of
Staggering Genius (“utterly unforgettable” –San Francisco Chronicle).

Jack Garfein
Brigadoon/Sat 12:30 PM
Jack Garfein (“the greatest living acting teacher” –Carroll Baker) signs his
book Life and Acting. His films are showcased at the Festival.

Salman Rushdie
Brigadoon/Sat 2:00 PM
Salman will sign his classic Midnight’s Children, named the “Booker of
Bookers”—the best in a century of the major British literary prize.

Errol Morris
Brigadoon/Sun 11:00 AM
Errol Morris (“like a magician, and as great a filmmaker as Hitchcock or
Fellini” –Roger Ebert) will sign Believing Is Seeing (“eye-opening, mind-
expanding, and essential” –Booklist).

Geoff Dyer
Brigadoon/Sun 3:00 PM
Guest Director Geoff Dyer will sign his award-winning books: the novel Jeff
in Venice, Death in Varanasi (“pungent and funny” –New Yorker); Zona, his
book on the film STALKER (“magnificently unpredictable” –GQ); Out of Sheer
Rage (“the funniest book I have ever read” –Steve Martin) and his essays
Otherwise Known as the Human Condition (National Book Critic’s
Circle Award).

NOW OPEN

Bring Telluride home
Posters, apparel and much more

AT BRIGADOON AND WWW.TELLURIDEFILMFESTIVAL.ORG

Presented by Audible.com

43

Lights,
Camera,
PRIZES…Action!

Lights,
Camera,
PRIZES…Action!

Few filmmakers
have captured
the spirit of
Telluride as well
as Chuck Jones,
the brilliant
animator-artist
who received his

first retrospective at Telluride in
1976. In the years since, Chuck
and his characters—the Road
Runner, Wile E. Coyote, Pepe Le
Pew, Speedy Gonzales, Marvin
Martian, Michigan J. Frog plus
those he directed including
Bugs Bunny, Daffy Duck,
Yosemite Sam and Elmer Fudd—
made regular treks to Telluride.
Chuck won three Oscars out
of his eight nominations and
received an Honorary Academy Award in 1996.
When Jones-aholic Robin Williams handed him the statuette,
he proclaimed Chuck “the Orson Welles of cartoons.” We’ll celebrate the
centenary of our friend (who died in 2002) with classic cartoons, played
Saturday, Sunday and Monday before the feature films at Elks Park, and his
words of wisdom will be included at screenings throughout the Festival.

FestivitiesFestivities

 Opening Night Feed
Colorado Avenue/Fri 5:00-6:30 PM
Ready, set, go! America’s most beautiful main street hosts our launch party,
featuring new and old friends, filmmakers and special, delicious food and the
early buzz. For all passholders except Acme and Cinephile.

 Labor Day Picnic
Town Park/Mon 11:00 AM – 1:00 PM
Join us at the world’s loveliest picnic area: Telluride’s Town Park. Dessert
includes ice cream sundaes and the weekend’s final Seminar. For all
passholders of the Festival.

a

b

Happy 100th, Chuck!

42

©
 In

gr
id

 L
un

da
hl

©
 In

gr
id

 L
un

da
hl

Festival Daily Drawing
Stop by Brigadoon to see this year’s selection of unBEARably cool prizes
to win in the Daily Drawing! To find out more details and enter your
name into each day’s drawing, visit the Brigadoon Information Desk.

GRAND PRIZE
Enter Friday, Saturday or Sunday for a chance to win Monday’s Grand
Prize—a two-night stay at the Mandarin Oriental, Las Vegas where you
will “Celebrate the Stars.” The Mandarin Oriental, Las Vegas is the only
hotel in Las Vegas, and among only four in the United States, to receive
the prestigious Forbes Five Star designation in all three categories
(hotel, spa and restaurant) for 2012. You will enjoy two nights in a
Stripview Room, two unlimited access passes to the revitalizing Tian
Quan Therma Experiences and a three-course tasting menu for two at
Twist by Pierre Gagnaire. Experience all three Five Star categories with
this star-studded overnight package prize!

Enter Friday for a chance to win one of three amazing prizes on
Saturday. Soak up the sun in Hawaii as a special guest of the Mauna
Kea Beach Hotel. Enjoy luxury guestrooms, excellent dining and
first-class golf and tennis. Or win an ultra-convenient Switched On
Power Punk battery charger. Never again be without power on your cell
phone, laptop or iPad by keeping it packed in your bag. Last but not
least, wrap yourself in a stunning cashmere sweater from Telluride’s
own CashmereRED. Win the amazing opportunity to customize your
own sweater at their Design Your Own Sweater Party over the Festival
weekend. Choose your own style and color, and your personalized,
ultra-soft cashmere sweater will be shipped directly to your home.

Enter Saturday for Sunday’s prizes. Decorate your home with a beautiful
handwoven rug from Azadi Fine Rugs. Styled from Uzbekistan with
green, gold, cherry, and black tones, its geometric tribal imagery will
bring gorgeous style to any room. Or cruise home on a bike from Pure Fix
Cycles. Enjoy the style and efficiency of this cool ride, officially named
“The Romeo.” Its sleek look and simple efficiency will get you noticed
as you cycle your way around town. Ready for your close-up? Equinox
Fitness Clubs invite you to enjoy a three-month membership and
experience what the New York Times calls “a temple of well-being.”

4544

ShowsCorpShowCorps
HQ
The Calculator: Sally Meeks. Festival Assistant: Jannette Angelle Bivona. Coverage:
Michelle Aguila, Sheerly Avni, Paige Azarakhsh, Pio Bujak, French Clements, Nancy Copeland,
Pamela Esterson, Jesse Dubus, Kyle Glasgow, Luke Hamel, Stela Jelincic, Tien-Tien Jong,
Malin Kan, Eliane Lima, Jonathan Marlow, Kagure Njagi Kabue, Meika Rouda, Sandra Song,
Asalle Tanha. Emergency Management: Dave Hutchinson, Marc McDonald. Pass Design &
Production: Cube Services, Inc.
Poster Bitch & Word Parser: Kate Sibley. Room Set-up: Head: Esther White. Crew: Nancy
Craft, Marcia Greene, Michelle Hill, Joel Kaufman, David Kuntz, Jim Lincoln, Stacey Plunkett.
Programming Consultant: Sarah Steinberg Heller
Short Film Coordinator & TBAs: Jesse Dubus.
Super Star: Jack Brailsford.
TeamStars: Luke Hamel, Jennifer Hayes, Malin Kan, Mary Beth Mueller, Sandra Song.
Festival Poster Flags: Janet Behrens Siebert (1-32); Mettje Swift, Banner Art Studio (33-39).

Communications: 3rdt St. R & D Production Services, Greg Carttar (Mother), Char Harner
(Mother Superior), Roger Redden (Ramjet).

Operations Support: Communications Coordinator: April Bindock. Transportation
Coordinator: Crystal Geise. Project Specialist: Luke Reid-Grassia. Reception & Assistants:
Jody Arthur, Noelle Cope.

Festival Box Office Crew: Muffy Deslaurier, Margaret Parsons, Dana Richardson, Liz Salem.

COMMUNICATIONS & MEDIA
Media Manager: Justin Bradshaw.
Press Crew: Kean Bauman, Amy Fisher, Benjamin Lopez, Richard Parkin, Judy Phu, Ann Stone.
Photographers: Ralph Barnie, Pamela Gentile, George Gund, Vivien Killilea, Ingrid Lundahl.
Video Crew: Jeanne Applegate, Chris Bagley, Jacob Clinton, Bradley Furnish, Joe Garrity,
Winston Good, Avery Hudson, Kimberly Shively.
Website Designer: Turing.

DEVELOPMENT
Development Associate: Krissy Webster. Legacy Consultant: Greg Lassonde. Mayor of
Brigadoon & Sponsorship Operations Manager: Bob O’Brien. Brigadoon Production: L.
Brady Richards. Brigadoon Assistant Manager: Rebecca Kraut. Shipping & Development
Event Aid: Catherine O’Brien. Shipping Staff: Michael Chapman, George Christensen, Casey
Kesler, Patty Mason, Joe O’Brien.

EDUCATION
Assistant Dean & Telluride Education Programmer: Erika Moss Gordon. Symposium
Coordinator: Austin Sipes. SHOW Shorts Coordinator: Filip Celander. Student Symposium
Faculty: Howie Movshovitz, Linda Williams. City Lights Faculty: Lynn Gershman, Ara
Osterweil. Education Videographers: Brad Bischoff, Sean J. S. Jourdan, Miguel Silveira.
Education Services: Zoe Movshovitz, Greg Nemer, Robert Rex. Alumni Coordinator: Michael
Rodriguez. Student Travel Wizard: Bill Kelly.

EVENTS
Events Assistant Manager: Erika Henschel. Event Coordinators: Patti Duax, Hanna
Penberthy. Special Projects Assistant: Nicole Campbell. Bar Managers: John “Jack”
Albertson, Kerry Bolger. Dressers: Head Dresser: Jennifer Mueffelmann. Assistant Head
Dresser: Patrick “Thrax” Felsenthal. Dresser Crew: Rachel Bowers, Ambrosia Brown, Mitch
Key. Staff: Eric Abbott, Arianne Alizio, Molly Babcock, Neal Babcock, Molly Bohon, Codi
Borner, Charles Bowden, Virginia Bowden, Kathy-Jo Brodsky, Phillip Brogdon, Nicholas
Butler, Donald Campbell, Annie Carlson, Derrick Casto, Corinna Clendenen, Jennie Daley,
Amy Duran, Skip Edwards, Ellen Esrick, Jerry Esrick, Rube Felicelli, Connie Fisher, Emma
Frires, Noah Gaiser, Paul Gandell, Eve Goldman, Bonnie Hanson, Amy Hartman, Rachael
Herren, Kristine Hilbert, Kacey Inscho, Michael “Hawkeye” Johnson, Bill Kight, Ellen
Curtis Kuus, Jaan Kuus, Anita Langford, Bill Langford, Carol Lee, Linda Levin, Harriet
Levy, Raymond Levy, Vicki Lusk, Cat MacLeod, Meredith Mantik, Joseph McFarland, Jon
Mills, Danielle Nelson, Abbey Odunlami, Clark Olson, Wally Papciak, Paul Read, Sarah A.
Riling, Diego Rodriguez, Jen Rogan, Camille Roth, Barry Satlow, Diana Saura-Campbell,
Lisa Schroeder, Nancy Schumm, Nicole Seccafien, Sharon Sharp, Sandy Stasiek, LeeLynn
Thompson, Susie Thorness, Megan Trinrud, Nate Trinrud, Christine Tschinkel, Tina Whatcott,
Keith Yoshida, Joanne Young. Schlep: Corin Dalton, Joseph Sanders, Steve Schneider, Mark

Villafane-Leon. Clubhouse: Clubhouse Supervisor: Michael Goller. Crew Chiefs: Gene Cross,
Chad Dillon, Camille Silverman. Chefs de Cuisine: Amy Guy, Karly Koster, Robert Morrison,
Phillip Polito. Prep Cooks: Adam Buzon, John Nelson, Megan Oplinger Front of the House:
Emily Light, Mary Paxton, Emily Pierson.

HOSPITALITY at BRIGADOON
Manager: Amy Levek. Assistant Managers: John Irvin, Nancy Talmey. Information
Specialists: Rhonda Baron-Hall, Laura Harper, Andrew Lewis, Marjorie McGlamery, Lauren
Metzger. Coordinator: Mike Oard.

HOSTS
Assistant: Marc Schauer. Hosts Crew: Kate Clark, Matthew Clark, Laura Colbert, Gus
Gusciora, Drew Ludwig, John Musselman, Kristen Redd.

SHOW Shop
Buyer: Muffy Deslaurier. Shop Manager: Jim Eckardt. Assistant: Elaina Eckardt. Staff:
Hether Bachman, Joseph J. Bell, Toby Cote, Steve Kahley, Zack Mollhagen, Chuck Norris,
Pam Pettee, Katherine Schlauch, Kody Simmons, Chris Sundin, Lance Vigil.

SHOWCorps
Divine Goddesses: Lindsey Campbell, Ellie Greene. Princess: Celine Wright. Commandos:
Francine Cogen, Amy DeLuca, Jan DeLuca, Linda Holt, Annemarie Jodlowski, Beth Kelly,
John Kelly, Jon Kornbluh, Nancy Lee, Angela Mallard, Betsy Rowbottom, Steven Steinberg,
JoAnn Weisel, Lara Young.

TRANSPORTATION & HOUSING
Assistant: Lois Stern. Airport Liaisons: Barbara Hunt, Artie Sowinski. Drivers: Jeff Bubar,
Paul Dujardin, Gino Gioga, Terri Gioga, Roberta Hardy, Lance Lee, Jim Lilly, Susan Lilly,
Larry Shamis, Jennifer Sher, Cathleen Sowinski, Howard Stern, David Swanson, Jon Tukman,
Carmella Wilson, Marcus Wilson, Jack Zoller. Travel Agents: Ann Denney, Bill Kelly, Shelly
Klein.

PRODUCTION
Managers:
Brigadoon Set-up: David Oyster.
C.J.C. Manager: Juliet Berman.
Concessions Manager: Dennis Green.
Design Manager: Anita David Stiegler.
Galaxy Manager: Karen Kurzbuch.
Graphic Lab Manager: Doug Mobley.
IT Manager: Hunt Worth.
Lighting Director: Jonathan Allen.
Masons Manager: Tami L. Hodges.
Nugget, Backlot Rigging & Special Projects: Michael Anderson.
Office Manager: Amanda Baltzley.
Palm & Pierre Manager: Jon Delouz.
Rigging Coordinator: Ian Manson.
Rigging Manager: Erik Cooper.
Storage & Retrieval Manager: Erin Klenow.
Production Supervisor: Tami L. Hodges.
Schlep Master: Tim Territo.
Shop Manager: Tellef Hervold

Assistant Managers:
CJC Assistant Manager: Aly Stosz.
Concession’s Assistant Manager: Jim Riley.
Galaxy Assistant Manager: Lane Scarberry.
Graphics Lab Assistant Manager: Allyson Crilly
IT Tech Assistant Manager: Jaime Thompson.
Shop Foreman: Eric Nepsky.
Storage & Retrieval Assistant Manager: Carlos Bravo-Angel.

Crew:
Design Production: Christianne Hedtke, Bruce “Buff” Hooper, Sidney McNab, Mary Beth
O’Connor, Avery Thatcher.

4746

ShowCorpsShowCorps
Electrician “sparks”: Phil Hayden.
Electric Labor: Christopher Gruneich.
Graphic Lab Administrator: Takara Tatum.
Graphic Design Team: Suzan Beraza, Oliver Creuner, Dawn Davis, Trang Pham.
IT Systems (Computer Dog): Thanasis Kinias.
Kiosk Programmer: Seth Davidow.
Labor: Dylan Brooks, Nick Kolachov, Bill Lyons, Joey (Joie) Tran, Rodney Porche.
Lighting Techs: Aaron Delman, Josie Kovash, Hayley Nenadal.
Master Carpenter: Allan McNab.
Production Apprentices (Vespucci Dogs): Christina L. Bryant, Christina Tinucci, Noah Hesse
Roscoe, Shaun Boyd, Kevin Harman, Joseph Lepp, Travicia Jordan, Joshua Rathmell, Nicole
Dube, Brian J. Roedel.
Riggers: Germaine Marie Baca-Has, Leah Boleman, Keith Brown, Alison Hughes, Mark Lange,
Tim Vierling.
Schlep Chair Coordinator:
Schlep Crew: Ehren Borg, Bryan Gilmore, Karl Fallenius, Ian Fallenius, Jesse Hope, Greogory
Hope, Sam Engbring, Samael Kimiegh, Robert Rex, Eliot Muckerman, Jacob O’Brien, Nyle
Kenning, Kevin Lindley, Jeff Norman, Bart Steck.
Wastemaster Master: Kate Rennebohm.
Wastemaster Crew: Nika Khanjani, Bob Rennebohm, Heather Rennebohm, Ola Rennebohm,
Tare Rennebohm, Adam Rosadiuk.
Cookie Mom!: Tamara Ogorzaly.
Cookie Boy: ?
Phantom: Marcello Vespucci.

TECH OPS
Carl Brenkert Society: Russell Allen (RealD), Sam Chavez (Bay Area Cinema Products),
Chapin Cutler (Boston Light & Sound, Inc.), Buzz Hays (Stone’s Throw Films), Ross
Krantz (Cinema Engineering Services), Clyde McKinney (McKinney Technical Services),
Bobby Pinkston (BWP & Associates), Paul Pearson, Marty Warren and Steve Smith (Dolby
Laboratories), Christopher Reyna (New Paradigm Productions).
Digital Projection: Curt Rousse. Film Inspection: Chief: Paul Burt. Inspectors: Diana
Caldwell, Zachary Hall, Steve Marsh. Film Shipping & Traffic: Chief: Chris Robinson.
Assistant: Tracy Harvey. Staff: Katie Davis, Jeremy Freund, Lars Harvey, James Wilson.
Theater PA & Sound: Scott Doser, Dean Rolley. Tech Support Staff: Deborah Cutler.

THEATER OPERATIONS
Associate MOTO: Gary Tucker. MOTO Assistant: Jennifer Griggs.
Orchestra Wrangler: Dave Hutchinson.
Felix: Head: Karla Brown. Staff: Lynne Beck, Mark Westman, Teresa Westman.
Box Office Coordinator: Natasha Hoover.
Concessions: Manager: Jackie Arguelles. Assistant Managers: Bonnie Mackay. Carbonated
Beverage: Chuck Giallanza, Trish Giallanza. Warehouse & Delivery Staff: Lene Anderson,
Chuck Arguelles, Dan Hanley, Adam Mosier, Meg Ocampo, James Taschek.
Ringmaster Wrangler: Jason Silverman. Ringmaster At-Large: Barry Jenkins.

ABEL GANCE OPEN AIR CINEMA
Manager: Lyndon Bray. Assistant: Samuel Lyons. Ringmaster: Seth Berg. Staff: Stephanie
Bray, Sherry Brieske, Jennifer Knopp, Jay (Ross) Vedder. Chief Projectionist: Mathieu Chester.

The BACKLOT
Manager: Roger Paul. Assistant: Tom Treanor. Staff: Camille Bertrand, Andrew Holding, Ali
Lillehei, Callie Lockhart, Samuel B. Prime.

CHUCK JONES’ CINEMA
Manager: Jeffrey D. “JD” Brown. Assistants: Ian Bald, Bob Greenberg, Beth Krakower,
Jeannie Stewart. Ringmaster: Ashley Boling. Line Manager: Trish Hawkins. Staff: Eric
Bialas, Jenny N. Duffey, Cathe Dyer, Lisa Eaton, Liz Fornango, Bob Harner, Susie Harrington,
Saul Hopper, JJ Levy, Dorana Lopez, Peter Lundeen, Kaitlin Moyer, Patrick Riley, Dana
Silkensen, Kenneth Woehl. Chief Projectionist: Ryan Gardner Smith. Projectionists: Chris
Simpson, Kevan Smoliak, John Snow. Concessions: Head: Lee Duffey. Assistants: Marilyn
Evans, Suzette Janoff. Staff: Doug Cunningham, Marilyn Evans, Sheila Hennessy, Frank
Smith, Linda Smith, Marc Tull, Zaq Tull.

CONVERSATIONS at the Courthouse
Manager: Tom Goodman. Assistant: Jackie Kennefick. Staff: Sandy Dwight.

GALAXY
Manager: Katie Trainor. Assistants: Michelle Aguila, Evan Golden, Tondeleyo Gonzalez, Hilary
Hart, Stephanie Thomas-Phipps. Ringmasters: Kirk Ellis, Dan Zak. Line Managers: Nicholas
Chang, Clay Farland. Staff: LinaJean Armstrong, Mark Armstrong, Jonathan Augello, Michelle
Aguila, Ronald Borrego, Jackson Burke, Julie (Jules) Chalhoub, Elizabeth Day, Meredith
Fraser, Martine Habib, Adam Hurly, Tien-Tien Jong, Sam Krump-Johnson, Elle Long, Shea
McWilliams, Jenna Mills, Robert N. Mills, Cheryl Schmidt, Melissa Swearngin, Phil Swearngin,
Richard Thorpe, Jolana Vanek, David Wilcox. Chief Projectionist: Jay Pregent. Projectionists:
Ren Long, Jeremy Spracklen, Emma Tomiak. Concessions: Head Inside: Jennifer Alpert.
Inside Assistants: Sunshine Mascovich, Moose Stovall. Inside Staff: Karen Crawford, Ronald
L. Dryden, Laraine Pounds, Michael Pounds, Barbara Skinner, Noreen Weston. Head Outside:
Don Chan. Outside Assistants: Tomas Jonsson, Misa Mascovich. Outside Staff: Linda Borof,
Justin Bychek, Karen Gaines, Matthew Kennington, Melissa Kennington, Richard Knox,
Janet Monroe, Eric Palumbo, Claire Reid, John Reid, Esther Riester, Jonathan Tanners, Jack
Wolinetz, Janet Wolinetz, Shelley Woll.

MASONS HALL CINEMA
Manager: Kimble Hobbs. Assistant Managers: Peter Goldie, Tyson Kubota, William “Moses”
Street, Jeff York. Ringmaster: Jeff Middents. Line Manager: Jordan Hobbs. Floor Managers:
Catherine Gockley, Gary Guerriero. Staff: AJ Fox, Nancy Anderson, Gerry D’Amour, Angela
Dadak, Patricia Pringle, Bryce Renninger, Penn Street, Bill Thorness, Quang Tran, Michelle
Weston. Chief Projectionist: Alex Fountain. Projectionists: Nate Balding, Kirk Futrell, Layton
Hebert.

NUGGET THEATER
Manager: Bob Giovanelli. Assistants: Corey Buckley, Barbara Macfarlane, Pete Marczyk, Felix
Snow. Ringmaster: David Wilson. Line Managers: Valerie Child, Marcie Gainer. Staff: Evan
Barale, Andy Brodie, Jennifer Erickson, Frank Hensen, Ruth Hensen, Heather Kroger, Arin
Liberman, Beth McCall, Barbara Newby, Josh Polon, Robert Roth, Jennifer Tantzen. Chief
Projectionist: Luci Reeve. Projectionists: Joshua Deal, Matt Lanning, Cynthia Wyszynski.
Assistant: Irwin Witzel. Concessions: Head: Sandy McLaughlin. Staff: Patti Childers, Vicki
Eidsmo, Gil Kliger.

PALM
Manager: Mark Rollins. Assistants: Krista Eulberg, Alex Perez, Justin Weihs. Ringmaster:
Leyla Steele. Line Managers: Adam Burns, Josh Burns. Staff: Melissa Bassett, Jacob
Brennan, Dick Carter, Julie Denny, Jenn Durrett, Tim Fleming, Kristin Frost, Bob Garber,
Lisza Gulyas, Magan Heil, Samantha Herndon, Ralph Hollender, Kate Hurwitz, Will Kaufman,
Janine Kowack, Joanie Leckey, Randye Mandell, Caroline McKenzie, Bailey Orshan, Eben
Price, Andrea Reitberger, Nancy Rios, Hilda Schmelling, Ulli SirJesse, John Snow, David
Strauss, Joey (Joie) Tran. Chief Projectionist: Cherie Rivers. Projectionists: Greg Babush,
Jim Cassedy, Chris Rasmussen. Concessions: Head: Ryan Oestreich. Assistants: CC Rocque,
Nancy Murphy. Staff: Aimee Bourget, David Cook, Gili Kliger, Nancy Landau, Alfredo
Lopez, Alex Maenchen, Josie Preston, Thomas Preston, Emily Rocque, Vin Rocque, Stewart
Seeligson, Amy Van Der Bosch. After The Film Festival: Head: Jarrett Arguelles. Staff: Eve
Melmon, Alline Sloan.

LePIERRE
Manager: Jonathan Kaplan. Assistants: Tom Baldridge, Bianca Escobar, Danielle Pelletier.
Ringmaster: Doug Mobley. Staff: Courtney Bell, Kate Chamuris, Rachel Hroncich, Nan
Kitchens, Jeffrey Koenigsberg, Susan Orshan, Tom Schillaci, Emily Shurtz, Brigitta Wagner.
Chief Projectionist: Erik Teevin. Projectionists: Brian Graney, Patty L. Lecht, Bill Murphey,
Mary C. Concessions: Head: Golan Ramras. Assistants: Jim Berkowitz, Mary Carol Wagner.
Staff: Ursula Acurio, Riley Arther, Morgan Burns, Ann-Marie Fleming, Jock Fleming, Rose-Eva
Forgues-Jenkins, Amy J Gavell, Brian Griffith, Andrew Juhl, Frank Martinez, Param Tomanec,
Brian Tran, Shirley Wicevich.

SHERIDAN OPERA HOUSE
Manager: Ben Kerr. Assistants: Rick Brook, Allison Mobley, Shine Pritchard, Rick Stafford.
Line Managers: Genne Boles, Jerry Grandey. Head Ushers: Robert “Bobalouie” Allen, Bo
Bedford. Staff: Jackie Britt, Jean Buckley, Kiersten Harter, George Jones, Malin Kan, Peter
Kellner, Valerie Krantz-Burge, Catherine Meunier, Julie Mordecai, Kelly O’Neil, Sheridan
Pritchard, Peg Redford, Sharon Swab, Nelli Toth. Chief Projectionist: Kevyn Fairchild.
Projectionists: Magic Brennan, Terry Fernald, Matthew Polman. Concessions: Head: Judy
Lamare. Staff: Christine Gamage, Jane Julian, Greta Pittard.

4948

SponsorsSponsors

Patron Brunch

Hospitality Partner

Festival ProductFestival Product

Media Sponsor

TributeGeneral Support

Hospitality Partner

Guest Director Program

Festival Product

Worldwide Hospitality Partner

General Support

“The Sound of Telluride”

Signature Sponsor

Filmmakers Reception

The Galaxy

Hospitality Partner

General Support

Festival Malt Beverage

Conversation Series Filmmakers of Tomorrow

POS System

Digital Cinema Advisor Technical Services

This event is sponsored in part by the Town of Telluride,
Commission for Community Assistance, Arts and Special Events.

5150

FilmanthropySponsors
GENERAL SUPPORT

FESTIVAL PRODUCTS & SERVICES

MAJOR SUPPORTERS

3B Bags
Agloves
Austin Press
Botanical Interests
CamelBak
The Criterion Collection
diptyque
DODOcase
DOGSWELL®
Equinox Fitness Clubs
Facets Multi-Media
Fusionbrands
Gray Head Homeowners
govino

Happy Tiffin
Heritage Foods
Izze
Justin’s Nut Butter
KIND Healthy Snacks
Long Mountain Ranch
MyChelle Dermaceuticals
Native Union
Natural Vines® Licorice
Newman’s Own Organics
Oogie’s Gourmet Popcorn
Pangea Media
Productions, LLC
popchips
Quaker Oats

RADIUS
Sahale Snacks
See’s Candies
Stephanie Johnson
Supergoop!
Telluride Daily Planet
Telluride Style
Telluride Watch
Three by Three Seattle
To-Go Ware
TokyoMilk
VER Rentals
Votivo, LLC
ZICO Coconut Water The Burns Family

Tribute

The Fairholme
Foundation

General Support

The Charles
Goodman Family

General Support

George & Pam
Hamel

Education

Jeffrey Keil &
Danielle Pinet

The Backlot

Ralph & Ricky
Lauren

Abel Gance
Open Air Cinema

Leucadia National
Corporation

General Support

Bill & Michelle
Pohlad

Digital Cinema &
Sound

Elizabeth
Redleaf

Film Sponsor &
General Support

Bobby & Polly
Stein

General Support

Azadi Fine Rugs
Concierge Auctions

Element 52
Frontier Airlines

Fletcher & Liz McCusker
Mountain Living Magazine

Telluride Ski & Golf

5280
Clark’s Market

Switched On
Timberline Ace Hardware

CashmereRED
Colorado Yurt Company

Mountain Tails
Wells Fargo Bank

lumiere telluride
Market at Mountain Village

Noosa Yoghurt

Ridgway Mountain Market
Ski Butlers Telluride

Target Montrose

Anonymous

Ron & Joyce Allred

Harmon & Joanne Brown

Kevin & Mary Grace Burke

Ken & Julie Burns

Barry & Paula Downing

The Grace Trust

George & Pam Hamel

Ken & Karen Heithoff

Peter & Heidi Knez

Vincent & Anne Mai

Adam & Diane Max

Jay Morton & Mike Phillips

Charles & Jessie Price

Elizabeth Redleaf

Tom & Kim Schwartz

Prabha & Anita Sinha

Joseph & Diane Steinberg

Mark & Tammy Strome

Patricia Sullivan

Richard & Ann Teerlink

Dr. Steven & Melissa Traub

Ward G. Veale

JoAnn & John Weisel

TELLURIDE BUSINESS FRIENDS

5352

PatronsFilmanthropy
Steven Addis, Buffy Afendakis, Michael Afendakis, Dennis Albers,
Tracy Albers, Rhonda Allison, Bill Apfelbaum, Bonnie Apfelbaum,
Bonnie Arnold, Joshua Astrachan, Edward Barlow, Janet Barnhill,
Robert Barnhill, Bob Bassett, Gary Belske, Susan Belske, Dale Berger,
Max Berger, Stephen E. Binder, Carol Bobo, Christopher Bonovitz, Jill
Bonovitz, Sheldon M. Bonovitz, Marshall Brachman, Adrienne Brandes,
RJ Brandes, Harmon Brown, Jeff Brown, Joanne Brown, Mark Buell, Susie
Buell, Marsha Burns, Audrey Cadwallader, Hayden Cadwallader, Colleen
Camp, Diane Carson, Seth Chatfield, Bruce Cohen, Bud Colligan, Rebecca
Colligan, Michelle Corselli, Jeff Corzine, Jerry Delaney, Joann Delaney,
Paul Delaney, Angelique DeLuca, Michael DeLuca, Beth Dembitzer,
Becky Deupree, Alan Docter, Marcia Docter, Laura Donnelley, Kate Dunn,
Barbara Eisenson, Michael Eisenson, Carla Emil, Jennifer Eplett Reilly,
Shannon Esau, Joseph Evangelisti, Alicia Glekas Everett, Bunny Fayne,
Steven Fayne, Charles Ferguson, Elena Ferrall, Patrick Ferrall, Ronaldo
Foresti, Katrine Formby, Andy Fremder, Barb Fremder, Joanna French,
Michael French, Susan Fried, Bunny Freidus, Debra Gershen, Bonnie
Gibson, Frederick W. Green, Ellen Gregor, Jeff Gregor, John Grudzina, Bill
Haney, Susan Harmon, Kim Hendrickson, Lisa Henson, Susan Hepner,
Deon Hilger, James Tomilson Hill, Janine Hill, Marsha Hitchcock, Leon
Hogan, Linda Hogan, Michael Isaacs, Lisa Jackson, Warren Jason, Robert
F. Johnson, Jr., Jim Jordan, Alexis Kane, Matthew Kane, William F. Kay,
Donna Eplett Keller, Kathleen Kennedy, Aleen Keshishian, Kathryn
Kissam, Deborah Klein, Don Kraitsik, Maureen Kucera-Walsh, David
Larose, Margie Larose, Lisa Larsen, Louis J. Lavigne, Jr., Bill Lee, Dale
Leonudakis, Susan Levine, Ray Levites, Tracey Levites, Barbara Loveless,
Brenda Mainer, Norman Marck, Mort Marcus, Michael Marsh, Yvonne
Marsh, Frank Marshall, James Maslon, Laura Maslon, Erle Martin, Kristin
Martin, Leigh Matthes, William Matthes, Donna Mawer, Steve Mawer,
Anna McKay, Rob McKay, Donna-Lynn McMurray Kovic, Belinda Metzger,
James Metzger, Richie Meyer, Dan Morris, Marci Morris, Arthur J. Nagle,
Lisa Nemeroff, Deborah Ortega, Kay Park, Jim Park Jr., Kristy Patterson,
Michael Patterson, Jane Patton, David Peck, Jan Peck, Julie Pernworth,
Alison Pincus, Mark Pincus, Andrew Rachleff, Debbie Rachleff, Shelby
Rachleff, Gordon Radley, Jennifer Eplett Reilly, Winifred Reilly, Grey
Rembert, Marion Rich, Edward Roach, Jeanette M. Roach, Kim Roberts,
Rob Roberts, Winnie Roloson, Barbara Rominski, Terry Rossio, Maxine
Rosston, Lisa Rotenberg, Andrew Roth, Gail Roth, Nancy Rothman, Eve
Ruffatto, Mike Ruffatto, Frank Ruggeri III, Amy Sabel, Luly Samuels, Ian
Sanders, Guy Saperstein, Jeanine Saperstein, Julie Schlacter, Alexander
Schoch, Kate Schoch, John Schow, Jane Schweppe, Mark Shapiro,
Veronica Shapiro, Janell Shearer, Rich Silverstein, Betiana Simon, Eve
Simon, Fred Simon, Todd Simon, Linda Sonntag, Mary Frances Stahler,
Jocelyn Stamat, John Steel, Christina Steil, Adam Steinberg, M. Carol
Stevens, Donna Stone, Katherine Stuart, Carl Thoma, Margo Thoma,
Marilynn Thoma, Patty Toland, Adam Traub, Alice Traub, Samson Traub,
Valerie Tripi, Stephen Ujlaki, Diego Veitia, Audrey Vera, Jeffrey Walker,
Suzanne Walker, Dyan Watson, Ed Watson, Marshall Watson, David Weber,
Frona Weaver, Irene Weigel, Lynn Weigel, Robert Wetzel, Max Wheeler,
Mimi Wheeler, Kimberly Williams, Jennifer Wilson.

BENEFACTORS

CONTRIBUTORS

DONORS

CATERERS

LODGING PARTNERS

LEGACY CIRCLE MEMBERS

FRIENDS

Anonymous
Bruce & Martha Atwater
Peter & Linda Bynoe
Keller Doss
Michael Fitzgerald

Mort & Amy Friedkin
Warren & Becky Gottsegen
Terri E. Miller & Andrew W. Marlowe
Nicholas Palevsky
John Steel & Bunny Freidus

Alexander Payne

Peggy Curran
Sid Ganis
Lucasfilm Foundation

Bill & Stella Pence
Shelton g. Stanfill
Joe Tarabino

221 South Oak
Aemono
Sutheshnie Govindsamy

La Cocina De Luz
New Sheridan Chop House
Brady Pitt

Camels Garden Hotel
Franz Klammer Lodge
Ice House Lodge

The River Club
Victorian Inn

Anonymous
Eric Bunderson
Ken Burns

Keller Doss
Tom & Kim Schwartz
Kate Sibley

W. Eric Bunderson
Benjamin Crane
Tom Desmond
Hal Haddon
Ruth Hayler
James Hemphill
Martha Jameson
William Merritt

Dianne O’Flynn
Frances Perry
Stephen Scheier
Fred & Claudia Schwab
Eric Shamlin
Mark & Nancy Shapiro
Jennifer Warren
Bernard & Miriam Yenkin

5554

MerciThanks
THANK YOU
Beth Aboulafia, Jeffrey Abramson, The Academy of Motion Pictures Arts and
Sciences, Adopt Films, Nicolette Aizenberg, Sandy Ako, Susan Allen, AMC
Theatres, American Paper, Anchor Bay Entertainment, Alane Anderson, John
Archer, Allan Arkush, Bonnie Arnold, Clifford W. Atkinson, Kim Aubry, Arianne
Ayers, Azadi Fine Rugs, Paige Azarakhsh, Ori Bader, Cameron Bailey, Patience
Baldwin, Marc Balgavy, Beth Banta, The Barbara Hogenson Agency, Inc.,
Jeremy Barber, Michael Barker, Nina Basu, Stephanie Bauman, BBC, Rita Beida,
Tom Bernard, Jessica Bernstein, Ivan Bertoux, William G. Betz, John Beug,
Ariane N. Bicho, Denis Bisson, Alex Black, Jeff Blake, Ehud Bleiberg, Neal
Block, Margaret Bodde, Krista Boling, Mark Bowen, Adriene Bowles, Eamonn
Bowles, Ky J. Boyd, Heather Braasch, Jack Brailsford, Catherine Brassen-
Jacobs, Coleman Breland, British Film Institute, Kim Britt, Herb Brodsky, Jake
Brodsky, Cynthia Brown, Maryam Brown, Natalie Brown, Tom Bruchs, Robert
Burns, Bruce Calvert, Luciana Caprara, Elle Carrière, Federica Carrion, Louise
Caroline Castenskiold, Celluloid Dreams, Cecilia Cenciarelli, Kristin Charbo,
Aseem Chhabra, Chris Chouinard, Jennifer Cibulka, Cinema Guild, Cinephil,
Robin Clark, Tom Clark, Emily Clibourn, Linda Jones Clough, Charles Cohen,
Howard Cohen, Cohen Media, Megan Colligan, Rick Compton, Consulat Général
de France à San Francisco, Contemporary Films, John Cooper, Penny Cooper,
Jeanne Cordova, Erika Cottrell, Edward Costa, Matt Cowal, Noah Cowan, CPC
Solutions, Creative Artists Agency, Grover Crisp, Lauryn D’Angelo, Eric d’Arbeloff,
Chris Daggett, Joe Dante, Mercedes Davidson, Jon Davison, Mike DeLorenzo,
Rose DeMann, Judy DeMicco, Ann Denney, Christine Deorio, Michelle DePaepe,
Craig Deslaurier, Esther Devos, Cineteca di Bologna, Angie DiMattia, Elle Driver,
Dan Dwiggins, Mary Eckels, Eric Edwards, Zoë Elton, Pamela Esterson, Gwen
Evans, GianLuca Farinelli, Kelly Farkas, George Feltenstein, Cathy Field, Film
Comment, The Film Foundation, Film Society of Lincoln Center, Sarah Finklea,
Mark Fishkin, Debra Flemings, Catherine Flores, Focus Features, Saskia Foley,
Scott Foundas, Justin Fox, Fox Home Entertainment, Fox Searchlight Pictures,
Thierry Fremaux, French Cultural Services, Hand Friedrich, Hans Friedrich,
Suzanne Fritz, Frontier Airlines, Jess Gemple, Megan George, George Eastman
House, Dina Germadnig, Wafa Ghermani, Alessandra Ghini, Steve Gilula, Lauren
Gladney, Nancy Goldman, Shawn Glasser, Tim Grady, Howard Green, Samantha
Greenwood, GroupM ESP, Trevor Groth, Dan Guando, Harlan Gulko, Liz Gullett,
Shawn Guthrie, Randy Haberkamp, May Haduong, Lynne Hale, Bart Haly, David
Hamilton, Madelyn Hammond, Piers Handling, Harvard Film Archive, Buzz
Hays, John Hazelton, Peter Heller, Elita Hemmati, Kim Hendrickson, Eugene
Hernandez, Werner Herzog, Grant Heslov, Ryan Hicks, Elizabeth Hodgson,
Joanna Hogg, Michelle Hooper, Hotel Splendid Cannes, Houghton Mifflin
Harcourt, Jonathan Howell, George Hubbard, Bob Hurwitz, IFC Films, Benjamin
Illos, Bob Lenihan, Instituto Luce, Janus Films/The Criterion Collection, Angela
Johnson, Ellen Jones, Kaylan Jones, Josefine Kals, Kim Kalyka, Donald R. Katz,
Craig Kausen, Todd Kausen, Mary Keene, Morgan Kellum, Sarah Kelly, Shereen
Khan, Bill Kinder, Kino Lorber, Jan Klingelhofer, Rich Klubeck, Amy Koch, Dieter
Kosslick, Christina Kounelias, Philippa Kowarsky, Rose Kuo, Edith Kramer, Denise
Kreft, Dina Kuperstock, Oliver Kwon, Ed Lachman, Georgia Landers, Christopher
Lane, Tim Lanza, Patty Lawlor, Le Video San Francisco, Wil Leggett, Natalie
Lehmann, Jennifer Leightner, Dylan Leiner, Giovanni Lepori, Avi Lerner, Bebe
Lerner, Samantha Leroy, Le Video San Francisco, Emmanuel Libet, Eric Liknaitzky,
David Linde, Jeff Lipsky, Lobster Films, Alice Lodge, Richard Lorber, Lucasfilm,
Ltd., Dara Lum, Ashton Lynch, Lindsay Macik, Allison Mackie, Mark Magidson,
Magnolia Pictures, Vanessa Manko, Jenny Manriquez, Greil Marcus, Jonathan
Marlow, Steve Marsh, Frank Marshall, Jolynn Martin, Tara Martins, Debra Matt,
Erica McCarthy, Todd McCarthy, Molly McGlynn, Michelle Meere, Varun Mehra,
Chet Mehta, Jody Menaker, Becky Mertens, Cathy Meyer, Eleanor Meyer, Greg
Meyer, Helen Meyer, John Meyer, Meyer Sound, Mona de Alva, Monadnock Paper
Mills, Inc., Anita Monga, Monique Montgomery, Nastasya Morauw, Isabella
Moroni, Moxie Firecracker Films, Cristina Mueller, Mike Mulvihill, Fredrick Munk,
Museum of Modern Art, Ulrich Møller-Jørgensen, Anita Nadelson, Mona Nagai,
National Film Board of Canada, NBC Universal, New Horizon Pix, New Yorker
Films, Nonesuch Records, Ethan Nosowsky, Lucia Noyce, Nicholas O’Neill, Nick
Ogiony, Julia Oh, Nora Orallo, Rob Ortiz, Oscilloscope Laboratories, Susan

Oxtoby, Pacific Film Archive, Rene Paula, Pangea, Robert Patrick, Julie Park,
Park Circus, Ashleigh Parker, Alexander Payne, Sarah Pearce, Richard Peña,
Theresa Peters, Jan C Peterson, Lincoln Phipps, Pixar, Michael Pollan, Rialto
Cinemas Cerrito, Nancy Richardson, Bryna Rifkin, Roadside Attractions, Nikki
Robbins, Michelle Robertson, Ric Robertson, Christine Ronan, Rena Ronson,
Kimberly Roush, Judy Rousseau, Gary Rubin, Jennifer Rutkowski, Alegra
Salke, Staci Samuelson, San Francisco Silent Film Festival, San Rafael Smith
Theatre, Thomas Sanchez, Jason Sanders, Cadence Sanman, Ronnee Sass,
Dan Savoca, Peter Scarlet, Zach Schau, Teri Schwartz, Martin Schweighofer,
Martin Scorsese, Holly Scott, Jonathan Sehring, Lynne Segall, Delphine
Selles, Elizabeth Shaffer, Eric W. Shamlin, James Shamus, Dave Shaw, Summer
Shelton, David Shepard, Samantha N. Sheppard, Loneta Showell, Steve
Shurtz, Rona Siegel, Silent Film Still Archive, Gemaine Simiens, Matt Singer,
ski.com, Adrian Smith, Molly Smith, Victoria Smurro, Emily Snyder, April
Sohayda, Solstice Press, Sony Pictures Classics, Alan Somers, Em-J Staples,
Emily Meyer Steinberg, Sarah Steinberg Heller, Luchi Stipetic, Jennifer Stott,
Lori Styler, Rachel Sutherland, Keely Svacha, Charles Tabesh, Fumiko Takagi,
Matt Talbot, Kevin Taylor, Technicolor, The Weinstein Company, Andrea Thein,
David Thomson, Tricia Thompson, Pascale Thouzery, Abby Topolsky, Rick
Topper, Toronto International Film Festival, Scott Trepanier, Katie Trainor,
Jacqi Tully, Turing Studio, UCLA Film & Television Archive, Stephen G. Ujlaki,
Ulrich Seidl Filmproduktion, Universal Pictures, United Talent Agency, Jessica
Uzzan, Christine Vachon, Vijay Vaidyanathan, Agnes Varda, Joe Velasquez,
Richard Verney, Danielle Viau, Gina Wade, Bart Walker, Anthony Wall, Walt
Disney Animation Studios, Jeanie Waner, Amanda Warman, Warner Brothers,
Warner Brothers Home Video, Alice Waters, Harvey Weinstein, Ryan Werner,
Kristin White, Wide Management, Christine Wilcock, Wild Bunch, Rebecca
Wilder, Daniel Wilder-DeMicco, Zachary Wilder-DeMicco, Winette Winston,
Stacey Wisnia, Kerri Wong, Lila Yacoub, Sarah Zamani, Bryan Zebarth, Dan
Zastrow, Zoetrope Aubry Productions, Mila Zuo.

AND IN TELLURIDE
Jennie & Michael Abt, Amanda Acosta, Adams Communications, Aemono
Fine Foods & Catering, Alpine Bank, ALSCO, American Linen Division, Shelly
Anderson, Matthew Beaudin, Lynne Beck, Claire and Gary Bennett, Boot
Doctors, Rachel Bowers, Ann Brady, Barb Brattin, Karen Brown, Bruin
Waste, Jeff & Kathleen Bush, Seth Cagin, Camelot Gardens, Steve & Terry
Catsman, Jenny Clark, Emily Coleman, Laura Cook, Cooling’s Heating and
Air Conditioning, Chris Cox, Customs House, Mark DeMist, Scott Doser, Chip
and Cathe Dyer, Bill Ellison, Ray Farnsworth, Ivy Fife, First Student, Bill &
Katrine Formby, Stu Fraser, Ed Frisch, Peter Garber, Ken Gart, Eliza Gavin,
Jared Gibson, Elaine Giuliani, Sutheshnie Govindsamy, Caci Grinspan, Mike
Guskea, Rick Herrington, Tellef Hervold, Darin Hill, Liz & Rick Hodges, Kristin
Holbrook, Emma & Dan Kigar, KOTO FM, Sophia Kyriakakis, La Cocina de Luz,
Scott Leigh, Frannie Major, Paul Major, Larry & Mitzi Mallard, Fletcher & Liz
McCusker, Susie Meade, Jennifer Metzger, Jim Mikula, Andrew Mirrington,
Tom Mortell, Val Mortell, Mountain Limo, Chris Myers, New Leaf Design,
Patrick Nicklaus, Night and Day, Brian O’Neill, Amy and Dwight Olivier, Erich
Owen, David Oyster, Alan Palmer, Steve & Ronnie Palomar, Maureen Pelisson,
Wes Perrin, Pescado, Brady Pit, Ian Price, Lucas Price, Doug Pruett, Red Hat
Foods, Anne Reeser, Jim Riley, Rocky Mountain Ice, Jill & Harvey Roisman,
Dean Rolley, Heather Rommel, Heather Rommel, San Miguel County, Sani-
Serve, Bob Saunders, Lisa Schroeder, Kyle A. Schumacher, Scott Shifrin, Matt
Skinner, Adam Smith, Sysco Intermountain Food Services Inc., Marta Tarbell,
Telluride Express, Telluride Gallery of Fine Art, Telluride Gravel, Telluride
Locksmith, Telluride Masonic Lodge, Telluride Public Schools, Telluride Sports,
Telluride TV, Riley Tippet, Town of Mountain Village, Town of Telluride Staff,
US Bank, Vail Resort Inc., Viking Rentals, Kelly Wallace, Cathleen Walsh, Brian
Werner, Benjamin Whiting, Kathie Widby, Amber Wilkerson, Wilkinson Public
Library, Ted Wilson, Paul Yoo, Lara Young, Paul Zabel.

56

Index by Page
Shows
Act of Killing, The 19
Amour 20
At Any Price 7
Attack, The 20
Baraka 23
Barbara 11
Beau Travail 22
Breaking the Frame 36
Carriere 250 Meters 36
Celluloid Man 39
Central Park Five, The 11
Cinema Jenin 36
Everyday 21
Final Cut 37
Frances Ha 14
Gatekeepers, The 6
Ginger and Rosa 5
Great Ecstasy of Woodcarver Steiner 23
Hands Up! 14
Hunt, The 13
Hyde Park on Hudson 19
I Knew Her Well 17
Iceman, The 18
In Search of Emak Bakia 39
Intruder, The 5
Jonathan Miller 37
Journal de France 37
Lessons of Darkness 23
Love, Marilyn 9
Marvelous Life of Joan of Arc, The 7
Masque of the Red Death, The 5
Me and Me Dad 38
Midnight’s Children 10
Mikis Theodorakis 38
No 15
On Borrowed Time 38
Paradise: Love 6
Piazza Fontana 17
Pilgrim Hill 34
Retour du Flamme 16
Royal Affair, A 13
Rust & Bone 9
Sapphires, The 10
Something Wild 24
Spotlight: Jack Garfein 24
Stalker 22
Stories We Tell 15
Strange One, The 24
Superstar 21
Together 22
Tribute to Mads Mikkelsen, A 12
Tribute to Marion Cotillard, A 8
Tribute to Roger Corman, A 4
Unrelated 23
Wadjda 16
What Is This Film Called Love? 18

Information & Special Programs
Annecy Animation 35
Backlot 36-39
Brigadoon 31
Brig Bookstore 31
Booksignings 41
Calling Cards 34
City Lights Project 33
Conversations 40
Curated by Geoff Dyer 22-23
Daily Drawing 43
Digital Lounge 31
Festivities 42-43
Filmanthropy 51-52
Filmmakers of Tomorrow 33-35
Gathering Places 31
Great Expectations 34

Guest Director: Geoff Dyer 3
Hospitality 31
Information 26-27
Labor Day Picnic 42
Opening Night Feed 42
Patrons 53
Pordenone Presents 14
Poster Artist: Dave Eggers 2
Schedule 27-30
Seminars 40
SHOWcase for Shorts 25
ShowCorps 44-47
SHOW Shop 31
Special Medallion: Chapin Cutler 32
Sponsors 48-50
Student Prints 33
Student Symposium 33
Talking Heads 40
Thanks 54-55
The Rules 30

Short Films
Aalterate 35
Agnés de ci de la Varda 25
Asad 34
Ash 33
Barn Owl 25
Body Memory 25
Boo 25
Caterwaul 33
Chair, The 34
Delicacy 33
Drifters 33
Edmond Was a Donkey 35
Einspruch VI 34
End, The 34
Flood 35
Great Rabbit, The 25
Here and the Great Elsewhere 35
It Ain’t Over 34
It’s Not a Cowboy Movie 34
Jean Negulesco Shorts 39
Junkopia 25
Lack of Evidence 34
Meaning of Style, The 25
Mouth Wreaks Wet, The 33
Nightingales in December 35
Pirate of Love, The 33
Rain 33
Reindeer 25
Return, The 34
Revolution Reykjavik 33
Search for Inspiration Gone, The 34
Seven Minutes in the Warsaw Ghetto 35
Tease 33
Tram 35
Tunnel 35
Una Furtiva Lagrima 25
Under the Colours 34

De
si

gn
ed

 b
y

Br
ow

n
&

Co
m

pa
ny

 D
es

ig
n,

 w
ww

.b
ro

wn
de

si
gn

.c
om

 P

rin
te

d
by

 C
PC

 S
ol

ut
io

ns
, w

ww
.c

pc
so

lu
tio

ns
.c

om

©2012 The National Film Preserve, Ltd.
800 Jones Street
Berkeley, CA 94710
Tel: 510.665.9494 Fax: 510.665.9589
www.telluridefilmfestival.org

The 40th Telluride Film Festival
will be held August 29-
September 2, 2013

Opening Night Feed

Kiosk
Wi-Fi
Water Station

Labor Day Picnic

