

NZIFF

NEW ZEALAND
INTERNATIONAL
FILM FESTIVAL

HAMILTON
22 AUGUST – 19 SEPTEMBER 2018

PALMERSTON NORTH
23 AUGUST – 9 SEPTEMBER 2018

TAURANGA
23 AUGUST – 16 SEPTEMBER 2018

NZIFF.CO.NZ

SHIFT72 Online Video Platform

Grow, Reach & Engage New Audiences

Learn more at www.SHIFT72.com

Official sponsors of the New Zealand International Film Festival 2018

NZIFF 2018

40th Hamilton
International Film Festival

42nd Palmerston North
International Film Festival

42nd Tauranga
International Film Festival

Presented by
New Zealand Film Festival Trust
under the distinguished
patronage of Her Excellency
The Right Honourable
Dame Patsy Reddy,
Governor-General
of New Zealand

LIDO CINEMA, HAMILTON
EVENT CINEMAS, PALMERSTON NORTH
RIALTO CINEMAS, TAURANGA

Director: Bill Gosden
General Manager: Sharon Byrne
Communications Manager: Rebecca McMillan
Assistant to the General Manager:
Lisa Bomash
Programmer: Sandra Reid
Programme Manager: Michael McDonnell
Animation NOW! Programmer:
Malcolm Turner
All Ages Programmer: Nic Marshall
Incredibly Strange Programmer:
Anthony Timpson
Programme Consultant: Chris Matthews
Online Content Manager: Kailey Carruthers
Content Manager: Ina Kinski
Materials and Content Assistant:
Matt Wilshere
Publications Coordinator: Tim Wong
Audience Development Manager:
Alice Vilardel
Social Media Coordinator: Rebecca Shannon
Guest Coordinator: Pamela Harvey-White
Technical Adviser: Ian Freer
Festival Accounts: Alan Collins
Festival Interns:
Jean Teng (Auckland)
Zoe Pattinson Fan, Liam Reid (Wellington)
Publication Design: Ocean Design Group
Publication Production: Greg Simpson
Cover Design: Matt Bluett
Cover Illustration: Ken Samonte
Animated Title: Anthony Hore (designer),
Aaron Hilton (animator), Tim Prebble (sound),
Catherine Fitzgerald (producer)

THE NEW ZEALAND FILM FESTIVAL TRUST

Chair: Catherine Fitzgerald
Trustees: Louise Baker, Adrienne Bonell,
James Every-Palmer, Tearepa Kahi,
Robin Laing, Andrew Langridge,
Helen Marie O'Connell, Chris Watson
Financial Controller: Chris Prowse

The New Zealand Film Festival Trust
Box 9544, Marion Square
Wellington 6141, New Zealand
ph: (64 4) 385 0162
info@nziff.co.nz

Notes in this brochure are written and compiled by the
programmers, Bill Gosden (unsigned), Michael McDonnell
(MM), Ant Timpson (AT), Sandra Reid (SR), Nic Marshall
(NM) and Malcolm Turner (MT). Judah Finnigan (JF), Tim
Wong, Kailey Carruthers, Toby Manhire, Nick Bollinger,
Clare Stewart, Chris Tse, Catherine Bisley, Jo Randerson,
Rebecca Priestley, Angela Lassig and Chris Kirk also
contributed notes. The brochure was edited, drawing on a
wide array of writers we like, by Bill Gosden, cribbing the
occasional perfect adjective from said writers. It was
managed by Tim Wong with the assistance of a squadron
of ace proofreaders who labour beyond the call of duty.
Views expressed in the brochure do not necessarily
represent the views of the staff or trustees of the New
Zealand Film Festival Trust.

NZIFF

NEW ZEALAND
INTERNATIONAL
FILM FESTIVAL

PROUDLY SUPPORTED BY

LIDO CINEMA

RIALTO
TAURANGA

EVENT
CINEMAS

RADIO
LIVE
YOUR NEWS. YOUR VIEWS.

creative
ARTS COUNCIL OF NEW ZEALAND TOI AOTEAROA

New Zealand
FILM COMMISSION
Te Tumu Whakatao Toianga

Resene
the paint the professionals use

Metro

nzherald.co.nz

FLICKS.CO
NZ

MĀORI
TELEVISION
maoritelevision.com

SHIFT 72

EPIC

Ocean
Design

MADMAN

PARK ROAD
POST PRODUCTION

Four Winds
FOUNDATION

SQUAD
EYES

LETTERBOXD
YOUR LIFE IN FILM

HAMILTON

LIDO CINEMA

TICKET PRICES

Opening night with light food and drinks from 7.00 pm; screening of *Birds of Passage* starts at 7.45 pm.

A CODED SESSIONS

Sessions starting after 5.00 pm weekdays and all weekend sessions

» Full Price	\$17.00
» Student/Film Society/Film Industry Guilds*	\$13.00
» Nurses/Community Services Card*	\$13.00
» Senior Citizen (65+)/Child (15 and under)	\$10.00

B CODED SESSIONS

Sessions starting before 5.00 pm weekdays

» Full Price/Student/Film Society/Film Industry Guilds/Nurses/Community Services Card*	\$13.00
» Senior Citizen (65+)/Child (15 and under)	\$9.00

Please note: We regret that we cannot accept movie money redemptions, gift vouchers, discount cards or any complimentary passes unless marked NZIFF 2018.

* Students, Film Society members, Film Industry Guild members, Nurses and Community Services Card holders are entitled to purchase one ticket per session at the discount rate. Student/Staff/Membership/CSC ID is required – please ensure you bring it with you to the venue to present to staff on request; failure to do so will result in the full price being charged for attendance. The concession price is not available to those holding Film Society three-film sampler cards.

A \$0.25 per ticket transaction fee is already included in the price of the ticket.

Prices are GST inclusive and in NZD.

BUYING TICKETS

Advance sales are available for all sessions from Lido Cinema Hamilton during normal box office hours. As seats are not allocated, we recommend arriving early to your session. Phone reservations are available on (07) 838 9010. Tickets reserved by phone need to be collected at least 15 minutes prior to the session.

ONLINE www.lidocinema.co.nz

Please visit our website to purchase your tickets online.

METHOD OF PAYMENT

Cash/EFTPOS/Visa/Mastercard/Amex: Accepted for all online and box office ticket sales.

VENUE INFORMATION

All screenings will be held at Lido Cinema, The Balcony, Centre Place, 501 Victoria St, Hamilton.

Ph (07) 838 9010 info@lidocinema.co.nz

Wheelchair access and assistive listening are both available.

KEY TO ICONS

Guest Appearance Meet the makers. Films programmed with introductions and post-screening Q+As with the artists in person. Correct at the time of printing. See website for latest updates.

Cannes Selection 2018 Direct from the Competition and Croisette in the South of France, we bring you the movies making waves at the most famous film festival of them all.

Major Festival Award Films judged the best and brightest at A-list film festivals around the world, from Venice, to Berlin, to Sundance and Cannes.

PALMERSTON NORTH

EVENT CINEMAS

TICKET PRICES

A CODED SESSIONS

Sessions starting after 4.30 pm weekdays and all weekend sessions

» Full Price	\$17.00
» Student/Film Society/Nurses/Community Services Card*	\$13.00
» Senior Citizen (65+)	\$12.50
» Child (14 and under)	\$12.50

B CODED SESSIONS

Sessions starting before 4.30 pm weekdays

» Full Price	\$14.00
» Student/Film Society/Nurses/Community Services Card*	\$12.50
» Senior Citizen (65+)	\$12.50
» Child (14 and under)	\$10.00

Please note: We regret that we cannot accept Event Cinemas vouchers, Hoyts Super Savers or other discount vouchers for NZIFF screenings.

* Students, Film Society members, Nurses and Community Services Card holders are entitled to purchase one ticket per session at the discount rate. Student/Staff/Membership/CSC ID is required – please ensure you bring it with you to the venue to present to staff on request; failure to do so will result in the full price being charged for attendance. The concession price is not available to those holding Film Society three-film sampler cards.

Prices are GST inclusive and in NZD.

BUYING TICKETS

Advance sales are available for all sessions from Event Cinemas from 10.00 am to 8.30 pm daily. Please note that all sessions have allocated seating.

ONLINE www.eventcinemas.co.nz

Book tickets online and you can choose your own seats.

A booking fee of \$1.40 per ticket applies.

METHOD OF PAYMENT

Cash/EFTPOS: Accepted for box office bookings.

Visa/Mastercard: Accepted for all bookings.

VENUE INFORMATION

All screenings will be held at Event Cinemas, Broadway Avenue, Palmerston North. Ph (06) 355 5655.

BOOKING OFFICE ENQUIRIES

Free 24-hour information line: (06) 355 5655.

WHEELCHAIR ACCESS

Wheelchair spaces are available in all cinemas.

ASSISTIVE LISTENING

Assistive listening devices are available – please inform us of your requirements when purchasing your tickets.

TAURANGA

RIALTO CINEMAS

TICKET PRICES

A CODED SESSIONS

Sessions starting after 5.00 pm weekdays and all weekend sessions

» Full Price	\$17.00
» Tertiary Student/Film Society/Film Industry Guilds/Nurses*	\$14.00
» Secondary Student*	\$12.50
» Child (15 and under)/Senior Citizen (60+)	\$10.50

B CODED SESSIONS

Sessions starting before 5.00 pm weekdays

» Full Price	\$15.00
» Tertiary Student/Film Society/Film Industry Guilds/Nurses*	\$14.00
» Child (15 and under)/Senior Citizen (60+)	\$10.50

Please note: We are unable to accept any vouchers including Hoyts passes, Event passes, discount vouchers and complimentary passes unless they are Gold Rialto Tauranga Gift Vouchers or marked NZIFF 2018.

* Tertiary/Secondary Students, Nurses, Film Society members and Film Industry Guild members are entitled to purchase one ticket per session at the discount rate. Student/Staff/Membership ID is required – please ensure you bring it with you to the venue to present to staff on request; failure to do so will result in the full price being charged for attendance. The concession price is not available to those holding Film Society three-film sampler cards.

Prices are GST inclusive and in NZD.

BUYING TICKETS

Advance sales are available for all sessions from Rialto Tauranga Cinemas during normal box office hours. Please note that all sessions have allocated seating. Phone reservations are available on (07) 577 0445; tickets reserved by phone need to be collected 30 minutes prior to film screening.

ONLINE www.rialtotauranga.co.nz

Book tickets online and you can choose your own seats.

A booking fee of \$2.00 per ticket applies.

METHOD OF PAYMENT

Cash/EFTPOS: Accepted for box office bookings.

Visa/Mastercard: Accepted for all bookings.

VENUE INFORMATION

All screenings will be held at Rialto Tauranga Cinemas, Level 1, Goddard Centre, 21 Devonport Road, Tauranga; Ph (07) 577 0445.

CONCESSION SALES

As well as popcorn, confectionary, ice cream and pizza, Rialto Cinemas have a selection of beer, wine and coffee available for purchase.

WHEELCHAIR ACCESS

There is a lift available on the Ground Floor which will take you to both the Ticketing area and the Cinemas. All three of our cinemas have been designed to accommodate wheelchairs. For more detailed information regarding disabled access please contact us on (07) 577 0445.

ASSISTIVE LISTENING

There are hearing assistive headphones available free of charge.

GENERAL INFORMATION

REFUNDS

Please note that NO REFUNDS will be given for uncollected tickets or tickets collected late. Bookings once made cannot be altered. Please choose carefully as there are no exchanges or refunds except as required by law.

PROGRAMME CHANGES

We reluctantly reserve the right to change the schedule by amending dates or replacing films. Any necessary changes will be advertised on our website and at our venues.

PLEASE ARRIVE EARLY

There are no advertising films or trailers at NZIFF. We reserve the right to ask latecomers to wait until the conclusion of any introductions or short films before they are seated. Session starting times will not be delayed in deference to late arrivals. If collecting tickets prior to a screening please allow extra time in case there are queues.

MOBILE PHONES

Please ensure mobile phones are switched off before entering the auditorium.

CENSORSHIP CLASSIFICATION

G – Suitable for general audiences

PG – Parental guidance recommended for younger viewers

M – Unrestricted. Recommended as more suitable for mature audiences 16 years and over

RP13 – Restricted to persons 13 years and over, unless they are accompanied by a parent or guardian

RP16 – Restricted to persons 16 years and over, unless they are accompanied by a parent or guardian

R13 – Restricted to persons 13 years and over

R16 – Restricted to persons 16 years and over

R18 – Restricted to persons 18 years and over

Classifications will be published on NZIFF's website and displayed at the venues' box offices. Children's tickets are available only for films classified G, PG and M. At the time of printing some films have not been rated. Until they receive a censor rating, they are considered R18 (unless clearly aimed at children) and can only be purchased by and for people aged 18 and over. For more information please visit the ticketing and venue information page on our website.

EXPLORE THE PROGRAMME ONLINE

www.nziff.co.nz

Find out more about the 60+ feature films and short film programmes we've selected for this year's NZIFF, access exclusive trailers and content, and curate your own shortlist and schedule of screenings to watch this winter.

FOLLOW US ON SOCIAL MEDIA

Follow us on Facebook, Instagram and Twitter for behind-the-scenes photos and footage, sneak peeks, trailer reveals and giveaways.

[nziffestival](https://www.facebook.com/nziffestival)

[nzff](https://twitter.com/nzff)

[nzintilmfestival](https://www.youtube.com/nzintilmfestival)

[nziff](https://www.instagram.com/nziff)

CONTENTS

04
Big Nights

08
Aotearoa

14
World

29
For All
Ages

30
Framing Reality

WELCOME

We could not be prouder or happier about fronting up, in this winter of 2018, to offer you a programme as invigorating and timely as any we have ever presented. Support for the Festival around the country is legendary. And if you've not joined us before, you have chosen a great year to do so.

NZIFF is an audience-driven event, dependent for almost 90% of its income on box office. We return 25% of that income to filmmakers. The major sponsorship we receive from the New Zealand Film Commission is a gratifying institutional endorsement of that principle. Some other

crucial supporters should also be acknowledged. Resene join us for their fifth year as sponsors of another stimulating strand of films from Aotearoa. Flicks.co.nz, RadioLIVE, nzherald.co.nz and Metro magazine are exactly the media partners an event like ours can work with, engaging directly with the films we present. In 2018 we welcome a new Artistic Development Partner in Creative New Zealand.

Though we encounter numerous not-quite contenders as we go, the thing we NZIFF programmers do for work, we also do for fun. There are debates, difficult decisions and hallelujah moments aplenty, which is exactly how we hope selecting your NZIFF will turn out for you. May our efforts help you spot the movies that will mean the most to you.

Bill Gosden
Director

Birds of Passage *Pájaros de verano*

Opening Night, Hamilton & Palmerston North

A vibrant Colombian indigenous culture that's survived centuries of colonisation takes on the 1970s drug trade in our visually and aurally astounding opener. Directors **Ciro Guerra** (*Embrace of the Serpent*, NZIFF16) and **Cristina Gallego** shake off the clichés of crime-war and imperialism and imbue their saga with surreal beauty and the elemental power of ancient proverb.

The film's formidable matriarch (**Carmiña Martínez**) knows full well that the young chancer (**José Acosta**) who has courted her daughter (**Natalia Reyes**) could only have paid the outrageous dowry she demanded by selling dope to the gringos. But the seed is sown: insisting traditional honour codes be observed in enriching her clan, she bends her shamanistic authority to building an empire in the desert.

"Colombians are sick to the back teeth of filmmakers exploiting their troubled past, but Gallego and Guerra's inspired take on the blood feud yarn and mob thriller is really unique and far from cheap genre thrills as it gets. *Birds of Passage* is an enthralling, powerful statement." — **Martyn Conterio**, *Cinevue*

"This is an absolutely extraordinary film... You do not have to have Wayuu

ancestry, or any connection to the region to understand the broader implications of this epic story of haunted druglords and ruthless power grabs that are partly predicated on traditional beliefs and shibboleths. Guerra and Gallego's film is no dusty period piece, it is wildly alive, yet it reminds us that no matter how modern we are, there are ancient songs our forebears knew whose melodies still rush in our blood." — **Jessica Kiang**, *The Playlist*

"Hardly a scene goes by without something fundamentally familiar being rendered in a unique fashion." — **Jordan Hoffman**, *The Guardian*

Directors: Cristina Gallego, **Ciro Guerra**
Colombia/Denmark/Mexico 2018
125 mins

Producers: Katrin Pors, Cristina Gallego
Screenplay: María Camila Arias, Jacques Toulemonde. Based on a story by Cristina Gallego
Photography: David Gallego
Editor: Miguel Schverdfinger
Music: Leonardo Heiblum
With: Carmiña Martínez, José Acosta, Jhon Narváez, Natalia Reyes, José Vicente Cotes, Juan Martínez, Greider Meza
Festivals: Cannes (Directors' Fortnight) 2018
In Wayuunaiki, Spanish and English, with English subtitles
M violence, offensive language & sex scenes

PRESENTED IN ASSOCIATION WITH

A	Hamilton	Wed 22 Aug, 7.45 pm
B	Hamilton	Thu 23 Aug, 3.30 pm
A	Hamilton	Sat 25 Aug, 5.45 pm
A	P. North	Thu 23 Aug, 6.00 pm
B	P. North	Fri 24 Aug, 3.30 pm
A	Tauranga	Sat 8 Sep, 8.00 pm
A	Tauranga	Thu 13 Sep, 8.15 pm

Shoplifters *Manbiki kazoku*

Opening Night, Tauranga

Few filmmakers are as delicate observers of family units – and especially of children – as **Kore-eda Hirokazu**, and *Shoplifters* radiates with the same joyous naturalism and sad wisdom of his best work. The eponymous shoplifters are the Shibatas, a low-income family of five struggling away in a tiny corner of Tokyo. Scrimping and saving, as well as stealing whenever necessary, this overcrowded household one day opens their door to an abused child wandering the neighbourhood. Wary of exposing their own living situation, they ignore the authorities and secretly adopt the little girl – to everyone's greater happiness, but also peril.

The permissible definition of what makes a family is constantly under suspicion, even as we witness the Shibata's closeness. Their ethical predicament will ultimately be laid bare in ways that resound long after this passionately humane film reaches its final frame.

A triumph of subtlety over spectacle, *Shoplifters* was awarded this year's Palme d'Or at a festival usually overrun by the most controversial or brazenly political films. In fact, as socially conscious as recent Cannes-winner *Daniel Blake*, the potency of Kore-eda's

© 2018 FUJII TELEVISION NETWORK / GAGA CORPORATION

latest caught everyone off guard – a testament to his masterfully understated approach to human life, and to the power of calm, compassionate voices in a world where we can barely hear one outrage over another for all the screaming. — **Tim Wong**

"[Kore-eda's] embrace is as ferocious and beautiful and loving as that of a mother trying to hug away all her child's fears. His... film is a gorgeous thing." — **Jessica Kiang**, *Sight & Sound*

"Profoundly moving... a haunting film about abandoned people, and the beautiful things that are lost and found between." — **David Ehrlich**, *Indiewire*

Director/Screenplay/Editor:
Kore-eda Hirokazu
Japan 2018 | 121 mins

Producers: Matsuzaki Kaoru, Yose Akihiko, Taguchi Hijiiri
Photography: Kondo Ryuto
Music: Hosono Horuomi
With: Lily Franky, Ando Sakura, Matsuoka Mayu, Kiki Kilin, Jyo Kairi, Sasaki Miyu
Festivals: Cannes (In Competition) 2018
Palme d'Or, Cannes Film Festival 2018
In Japanese with English subtitles
M sexual references

PROUDLY SPONSORED BY

THE PANTOGRAPH PUNCH

B	Hamilton	Mon 27 Aug, 11.45 am
A	Hamilton	Sat 1 Sep, 6.00 pm
A	Hamilton	Mon 3 Sep, 8.15 pm
B	P. North	Thu 23 Aug, 11.15 am
A	P. North	Sat 25 Aug, 5.45 pm
A	Tauranga	Thu 23 Aug, 6.15 pm
A	Tauranga	Sun 26 Aug, 3.30 pm
B	Tauranga	Wed 29 Aug, 11.30 am

Cold War *Zimna wojna*

Closing Night

This dazzling Cannes winner from Paweł Pawlikowski, the director of *Ida*, feels like the perfect closing night choice: you don't want such glorious filmmaking to end. Pawlikowski whisks his two fatally attracted lovers, a singer and a composer, through myriad, brilliantly evoked musical styles and settings either side of the Iron Curtain – from Stalin-era folk troupes to 1950s Paris jazz bars.

"Portraying a whirlwind, border-hopping *amour fou* in gorgeous black and white, Paweł Pawlikowski's *Cold War* won him the Best Director prize. In post-war Poland, pianist composer Wiktor (Tomasz Kot) tours villages with his lover, music teacher Irena (Agata Kukezsa) in search of folk-based talent. At an audition, Zula (Joanna Kulig) cons her way into a duet with a more talented singer. Though Irena tells Wiktor that Zula is just out of prison for stabbing her father, he feels that 'she has something'.

Soon she is a star... When the troupe performs in Berlin, Wiktor asks Zula to cross to the West with him; thereafter many borders are crossed, many lines of fate are broken... jealousies and betrayals flourish and die, but the two continue to attract and repel each other.

Much of the film is a thrillingly seductive musical, shot and edited with the rhythm of dance, but the surface whirl would not fascinate without the luminous presence of Joanna Kulig... The hopelessly unsuited couple are fictionalised versions of Pawlikowski's parents, and through them we experience near equal disenchantment with socialist and capitalist mores. I loved it." — Nick James, *Sight & Sound*

"The torn curtain of love is the theme of Paweł Pawlikowski's mysterious, musically glorious and visually ravishing film."

— Peter Bradshaw, *The Guardian*

Director: Paweł Pawlikowski

Poland/UK/France 2018 | 89 mins

Producers: Tanya Seghatchian, Ewa Puszczyńska
Screenplay: Paweł Pawlikowski, Janusz Glowacki, Piotr Borkowski

Photography: Łukasz Żal

Editor: Jarosław Kamiński

Music: Marcin Masecki

With: Joanna Kulig, Tomasz Kot, Borys Szyc,

Agata Kulesza, Cédric Kahn, Jeanne Balibar

Festivals: Cannes (In Competition) 2018

Best Director, Cannes Film Festival 2018

In Polish and French, with English subtitles
B&W | M offensive language, sex scenes & suicide references

PROUDLY SPONSORED BY

Metro

B	Hamilton	Tue 18 Sep, 11.45 am
A	Hamilton	Wed 19 Sep, 8.00 pm

B	P. North	Thu 6 Sep, 1.45 pm
A	P. North	Sun 9 Sep, 7.30 pm

A	Tauranga	Thu 13 Sep, 6.15 pm
B	Tauranga	Fri 14 Sep, 11.30 am
A	Tauranga	Sun 16 Sep, 8.00 pm

Leave No Trace

Centrepiece

Director Debra Granik introduced Jennifer Lawrence to the world in *Winter's Bone*. In *Leave No Trace* she directs young New Zealand actress Thomasin Harcourt McKenzie in a lead performance that is just as remarkable. She plays Tom, a teenager who has been living off the grid with her father, Will (Ben Foster), from an early age. Camped in a forest outside Portland, they are peaceable, lo-tech survivalists, perfectly attuned to each other and the natural world. Will's alienation from society is profound – he and Tom run drills in preparation for any human intrusion – but it doesn't prevent him from providing his daughter an education.

Discovery is probably inevitable. When social services try to intervene and Tom's sheltered life is threatened her responses are complex, not least as she comes to see the shelter she herself affords her troubled father. Though there's the trajectory of a chase movie in the pair's flight from authority, the heart of the drama lies in the perceptible shifts in Tom's view of the world – and in the compassion extended to the two of them by a whole world of backwoods dwellers. "*Leave No Trace* tactfully tells an

equally heart-warming and heart-breaking story of the unconditional love shared between father and daughter. Foster and McKenzie deliver raw, tender, captivating and transcending performances. The bond between them isn't only compelling, it is inspiring... A profound story about love, family, loyalty, understanding, and compassion." — Tiffany Tchobanian, *Film Threat*

"Something deeply compassionate, a story of a father and daughter that speaks truths about some large things."

— Richard Lawson, *Vanity Fair*

Director: Debra Granik

USA 2018 | 109 mins

Producers: Anne Harrison, Linda Reisman, Anne Rosellini

Screenplay: Debra Granik, Anne Rosellini.

Based on the novel *My Abandonment* by Peter Rock

Photography: Michael McDonough

Editor: Jane Rizzo

Music: Dickon Hinchliffe

With: Ben Foster, Thomasin Harcourt McKenzie,

Jeff Kober, Dale Dickey

Festivals: Sundance, San Francisco, Cannes

(Directors' Fortnight), Sydney 2018

PG drug references

B	Hamilton	Thu 6 Sep, 11.45 am
A	Hamilton	Sat 8 Sep, 6.00 pm

A	P. North	Sat 1 Sep, 6.15 pm
B	P. North	Wed 5 Sep, 11.30 am

B	Tauranga	Tue 28 Aug, 11.30 am
A	Tauranga	Sat 1 Sep, 6.00 pm

Burning *Beoning*

Special Presentation

By critical consensus a masterpiece, and the highest ever rated film on the *Screen International's* eagerly pored-over Cannes jury grid, *Burning*, like previous record holder *Toni Erdmann*, left the Competition officially prizeless but showered in glory. A love triangle and a mystery, it concerns an earnest young writer's (Yoo Ah-in) jealous crush on a mercurial woman (Jun Jong-seo) who takes up with a handsome, prosperous companion (Steven Yeun, *The Walking Dead*).

"Not a lot actually burns in Lee Chang-dong's *Burning*... But the cumulative effect of all its perfect moments, all its perfectly true, unexpected and consequential scenes, is scorching. The embers are banked up so gradually and relentlessly that it's not until a few hours after the ending of this elusive, riveting masterpiece that you are far enough away to appreciate the scale of the conflagration..."

It is based on a skeletal short story by Murakami Haruki in the same way a spreading oak is based on an acorn... The absolute precision of craft, from Hong Kyung-pyo's unerring camera placement to [the] stunningly variegated and cleverly deployed score, illuminates a trio of performances that are little

short of miraculous... The narrative is slippery as silk, eliding from romance to tragedy to mystery to something more unsettling... This sense of surprise and inevitability is a hallmark of truly masterful writing... and such skillful direction that it feels like you're suspended within the story in an invisible tangle of glances and exchanges, secrets and lies, tricks and cruelties and lucky shafts of reflected sunlight." — Jessica Kiang, *Sight & Sound*

"Intensely captivating... *Burning* handles the ideas of a triangulated relationships and emotions in intensely mesmerizing and subtle ways." — Jordan

Ruimy, *The Playlist*

Director: Lee Chang-dong
South Korea/Japan 2018 | 148 mins

Producers: Lee Joon-dong, Lee Chang-dong, Ok Gwang-hee

Screenplay: Oh Jung-mi, Lee Chang-dong. Based on the short story 'Barn Burning' by Murakami Haruki

Photography: Hong Kyung-pyo
Editors: Kim Hyun, Kim Da-won

Music: Mowg

With: Yoo Ah-in, Steven Yuen, Jun Jong-seo

Festivals: Cannes (In Competition) 2018

In Korean with English subtitles

CinemaScope | M violence, sex scenes, nudity & drug use

B	Hamilton	Tue 11 Sep, 1.15 pm
A	Hamilton	Sat 15 Sep, 3.15 pm

A	P. North	Sat 1 Sep, 3.15 pm
---	----------	--------------------

B	Tauranga	Fri 7 Sep, 3.15 pm
A	Tauranga	Sun 16 Sep, 5.00 pm

Happy As Lazzaro *Lazzaro felice*

Special Presentation

Part bucolic fable, part social realism and all fertile imagination, Alice Rohrwacher's beguiling third feature proves she is one of the most inventive and compelling voices in contemporary world cinema.

Set in rustic Italy, rewarding ground for her previous feature NZIFF14 Centrepiece, *The Wonders* (in which sister Alba also had a significant role), the film opens as a peasant boy serenades his love with fairy-tale conviction. The revellers, it transpires, are tobacco harvesters subjugated by an over-entitled marchesa. Village innocent Lazzaro (divine newcomer Adriano Tardiolo) becomes the unlikely friend and accomplice of Tancredi, the marchesa's dandified son. Imbued with a saint-like beauty, Lazzaro is alternately adored and exploited by all and is soon unwittingly embroiled in a kidnapping plot by his manipulative friend.

What seems at first to be a story 'out of time' reveals itself to be a very particular historical moment and then, with a sly and unexpected narrative spin, becomes decidedly more immediate and familiar. The biblical stories of the resurrected Lazarus and the beggar Lazarus are frequently conflated – either by accident or ignorance – but

Rohrwacher's poetic amalgam of the two is as deliberate as it is teasing and magical. To give the rest away would be an injustice to her breathtaking cinematic logic (she jointly won the Best Screenplay award at Cannes this year).

Gorgeously filmed on Super 16 by regular collaborator Hélène Louvart, this modern-day allegory is no flight of fancy; it also serves as a biting critique of our own very troubled times. — Clare Stewart

"Alice Rohrwacher's supernatural sun-drenched folk tale of the birth of modern Italy is as sublime as it is beautiful."

— Joseph Walsh, *Time Out*

Director/Screenplay: Alice Rohrwacher
Italy/Switzerland/France/Germany 2018 | 125 mins

Producer: Carlo Cresto-Dina

Photography: Hélène Louvart

Editor: Nelly Quettier

With: Adriano Tardiolo, Agnese Graziani, Alba Rohrwacher, Luca Chikovani, Tommaso Ragno, Sergi Lopez, Natalino Balasso, Gala Othero Winter, David Bennent, Nicoletta Braschi

Festivals: Cannes (In Competition) 2018

Best Screenplay, Cannes Film Festival 2018

In Italian with English subtitles

PG violence & coarse language

B	Hamilton	Mon 3 Sep, 1.45 pm
A	Hamilton	Sat 8 Sep, 3.30 pm

A	P. North	Sun 2 Sep, 3.00 pm
---	----------	--------------------

A	Tauranga	Sat 1 Sep, 3.30 pm
B	Tauranga	Wed 5 Sep, 11.30 am

Yellow is Forbidden

Special Presentation

Chinese designer Guo Pei made fashion headlines around the world when Rihanna wore her massive canary yellow gown to the Met Gala in 2015. If ever a dress was intended to stop the show, this was it. Typically of Guo Pei, it was intricately embroidered and jewelled, the product of years rather than months of work – an opulent one-off, likely only ever to be worn on a catwalk or red carpet.

How did the daughter of a communist soldier and primary school teacher, educated, as she informs a bemused Western press at 'No 2 Light Industry School, Beijing', become the designer of choice to China's one percent, positioning herself for global significance? We are taken into her world as she seeks acceptance from Paris' Chambre Syndicale de la Haute Couture. Her irresistible force may have met an immovable object.

In milieus as different as Afghanistan (*A Flickering Truth*), South Sudan (*The Art Star and the Sudanese Twins*) and a NZ high school (*Māori Boy Genius*), Pietra Brett Kelly has excelled as an enthralled yet keenly perceptive observer of highly driven individuals. In Guo Pei she meets a subject fit for the times. The contemporary hankering

for imperial grandeur may never have looked more insanely magnificent than in Guo Pei's world of wearable arts. Its roots in suppression, aptly alluded to in the film's title, are astutely observed in Brett Kelly's fascinating, gorgeous film.

"With a remarkable eye for detail and exquisite blending of visual art forms, Pietra Brett Kelly captures Guo's drive, artistry, meticulousness, and acumen." — Brian Gordon, Tribeca Film Festival

"Compelling and stimulating... an intimate, involving portrait of Chinese fashion designer Guo Pei." — Keith Uhlich,

Hollywood Reporter

Director/Screenplay: Pietra Brett Kelly
New Zealand/China/France 2018
97 mins

Producers: Pietra Brett Kelly, Richard Fletcher, Naomi Wallwork
Photography: Jacob Bryant
Editors: Nicolas Chauderge, Margot Francis
Music: Tom Third
With: Guo Pei, Philip Treacy, Wendi Murdoch, Godfrey Deeny
Festivals: Tribeca, Hot Docs, Sydney 2018
In Chinese, French and English, with English subtitles

A	Hamilton	Sun 16 Sep, 12.45 pm
A	Hamilton	Mon 17 Sep, 6.15 pm
B	Hamilton	Wed 19 Sep, 12.00 pm

B	P. North	Fri 24 Aug, 11.30 am
A	P. North	Sun 26 Aug, 3.15 pm

A	Tauranga	Sat 25 Aug, 1.45 pm
B	Tauranga	Mon 27 Aug, 11.30 am
A	Tauranga	Thu 6 Sep, 6.15 pm

Wings of Desire *Der Himmel über Berlin*

Special Presentation

For many the highlight of this year's Berlinale was the premiere of this dazzling new 4K restoration of Wim Wenders' spectacularly aerial *Wings of Desire*. Shot in Berlin two years before the fall of the Wall, it's a palpably humanistic film purporting to see into the anxious souls of city dwellers through the eyes of angels. One of them (Bruno Ganz) hankers to become human and taste the coffee. The surround-soundscape is as gloriously untethered as the film's floating camera, a symphony of voices, music and urban ambience cradling the poetry of Peter Handke's script. Lyrically articulating a profusion of existential doubts and fleeting sensory delights, it's one of the great Rorschach test movies, many things to many people – and incidentally a must for Nick Cave completists.

No longer subject to the intermediate steps entailed in printing black and white imagery on colour film stock, the digital restoration, scanned from the original negative, renders the legendary cinematography of Henri Alekan even more vividly than when we first showed the film in 1988. Don't miss your chance to experience it on the big screen.

"*Wings of Desire* on the big screen in 4K shows us a city and shows us

a world that is 30 years old, but it is so succinct, so there and so rich that it could also be a new film." — Wim Wenders

"*Wings of Desire* is shot in a silvery black and white so that Berlin seems dusted with celestial soot... The first time I saw the film I thought it was a knockout; on second viewing it already seemed a classic." — J. Hoberman, *Village Voice*

"It's full of astonishingly hypnotic images... and manages effortlessly to turn Wenders' and Peter Handke's poetic, literary script into pure cinematic expression."

— Geoff Andrew, *Time Out*

Director: Wim Wenders
West Germany/France 1987
128 mins

Producers: Wim Wenders, Anatole Dauman
Screenplay: Wim Wenders, Peter Handke
Photography: Henri Alekan
Editor: Peter Przygodda
Music: Jürgen Knieper, Nick Cave and the Bad Seeds
With: Bruno Ganz, Solveig Dommartin, Otto Sander, Curt Bois, Peter Falk
Festivals: Cannes 1987; Auckland 1988
Best Director, Cannes Film Festival 1987
In German, French and English, with English subtitles
B&W and Colour | PG coarse language

B	Hamilton	Fri 7 Sep, 3.30 pm
A	Hamilton	Sun 16 Sep, 5.00 pm

A	P. North	Mon 27 Aug, 8.00 pm
B	P. North	Fri 31 Aug, 3.30 pm

B	Tauranga	Fri 24 Aug, 3.45 pm
A	Tauranga	Sat 15 Sep, 3.30 pm

AOTEAROA

NEW ZEALAND FILMS AT NZIFF ARE
PROUDLY SUPPORTED BY

the paint the professionals use

NZIFF is always proud to provide a big screen showcase for striking work made within our own shores. Documentary filmmakers celebrate remarkable New Zealanders on this year's programme – and our two regular short film programmes shine as bright as ever.

See also:

Yellow is Forbidden (p7)

Dog's Best Friend (p30).

Bludgeon

Directors/Producers:
Ryan Heron, Andy Deere
New Zealand 2018
90 mins

Photography: Ryan Heron, Tim Flower, Andy Deere
Editor: Andy Deere
Camera assistant: Kaleb Brown
Music: Jeremy Toy
Sound design: Department of Post
With: Nicholas Matepo Waiariki, Martainn Cuff, Justin Stockbridge Cinemascope

Ryan Heron and Andy Deere's affectionate and funny documentary introduces us to the competitive sport of 'medieval combat' and its eccentric cast of characters – each vying to swing swords (not to mention battle axes, maces and halberds) for New Zealand on the world stage. Just don't call it re-enactment or LARPing, because this intensely physical and exhausting sport of violent armour-clad combat is anything but play-acting.

Our initiation into this weird and wonderful world comes through the enthusiastic but self-confessedly out-of-shape rookie Nick Waiariki. His quest for glory takes him from Rotorua to Taranaki, where he is set to try out for the number one-ranked Kiwi team, the Steel Thorns.

Captain of the Thorns, Martainn 'The Machine' Cuff, has a lifelong dream to represent his country but has an unexpected obstacle to overcome – his pathological fear of wolves. Thorns manager and master armourer Justin Stockbridge is one of New Zealand's most experienced fighters, but his take-no-prisoners management style ruffles more than a few feathers. Does this oddball crew have what it takes to compete internationally in what must be one of the world's most brutal combat sports? — MM

A	Hamilton	Fri 7 Sep, 6.15 pm
B	Hamilton	Tue 11 Sep, 4.15 pm
A	P. North	Thu 6 Sep, 8.00 pm

Celia

© TARANAKI DAILY NEWS

Director/Producer:
Amanda Millar
New Zealand | 102 mins

Executive Producer:
Garry Robertson
Photography: Belinda Walshe, David Paul
Editor: Lala Rolls
Music: Naia Alkhouri, Michel Alkhouri
With: Celia Lashlie, Salvatore 'Salvi' Gargiulo, Gabe Quirke, Rebekah Henderson, Heather Main, Adele Bull

Celia Lashlie, an impassioned, charismatic advocate for equality of opportunity in New Zealand, is mourned and celebrated in this documentary by former TV current affairs journalist Amanda Millar. Millar was responsible for several *60 Minutes* items that enabled Lashlie, frequently at odds with bureaucracy, to put her case to the nation. When Lashlie received a terminal cancer diagnosis in late 2014, she invited Millar to film the final year of her life. The end came much sooner than expected, but Lashlie's final leading of a domestic violence camp, and an intensely moving interview filmed days before she died, provide the heart of this inspiring portrait.

Two other memorial projects are

woven through this one: a theme song composed and performed by 12-year-old Naia Alkhouri; and the portrait painted by her close friend Heather Main. Four symbols on Main's painting structure the film to describe the four cornerstones of Lashlie's life, ultimately landing on the deep respect for human potential expressed through the transformative originality of her work.

A	Hamilton	Sun 9 Sep, 12.30 pm
B	Hamilton	Mon 10 Sep, 12.00 pm
B	Hamilton	Mon 17 Sep, 11.30 am
A	P. North	Sun 2 Sep, 11.00 am
B	P. North	Mon 3 Sep, 1.45 pm
B	Tauranga	Mon 10 Sep, 11.30 am
A	Tauranga	Sun 16 Sep, 11.00 am

Angie

When Angie Meiklejohn's mother followed the latest love of her life to Centrepunt in 1985, taking Angie, her younger brother and two little sisters, they'd never lived anywhere so nice. The parkland setting was idyllic, with an Olympic-size swimming pool, and all their material needs were covered. As we now know, what happened to children at Bert Potter's alternative lifestyle settlement was far from nice. Costa Botes' film about Angie and her siblings provides a vivid, multidimensional view of the damage done – often to already damaged people.

Angie herself was in trouble even before the move to Centrepunt. She and her brother had been wards of the state. She'd been sexually abused by one of her mother's lovers, and then raped, aged 11, by the teenage son of another. Desperate for some sense of belonging and approval, she embraced the community's values and the attention of its founder.

Angie and her siblings are compelling, strikingly assured camera subjects. One of the many salutary virtues of Angie's account is the vivid clarity with which she recalls, for example, how empowered she felt being wanted by old men that she could barely bring herself to look at.

Her younger sisters recall just as clearly, but remember nothing but horror.

The catalogue of projects and love affairs subsequently undertaken and abandoned by Angie is staggering.

What never seems in doubt is her great appetite for life and a mind that's never sharper than when dissecting the dynamics of sexual abuse, and the way parental neglect and that abuse have shaped her choices. She has much to tell us all.

“Funny, smart, big hearted, unflinchingly honest, a steadfast friend – whatever her past hurts, Angie is an engaging and loveable human being.”

— Costa Botes

Director/Producer/Cinematography/

Editor: Costa Botes

New Zealand 2018 | 119 mins

Associate producer/Researcher: Anke Richter

Music: Richard Adams, Nigel Gavin, Jonathan Besser

Additional music: Harley Greene, Podington Bear, Blue Dot Sessions

With: Angie Meiklejohn

R16 sexual abuse themes

A	Hamilton	Sun 2 Sep, 2.30 pm
B	Hamilton	Tue 4 Sep, 1.30 pm

A	P. North	Sat 1 Sep, 12.45 pm
B	P. North	Tue 4 Sep, 1.15 pm

A	Tauranga	Sat 1 Sep, 1.00 pm
B	Tauranga	Mon 3 Sep, 12.15 pm

The Heart Dances – the Journey of The Piano: the ballet

Czech choreographer Jiří Bubeníček and his twin brother and designer, Otto are stars in the European dance world, creators of vital, innovative contemporary ballets. Director Rebecca Tansley (*Crossing Rachmaninoff*) follows them from Prague to Aotearoa as they take up an invitation from the Royal New Zealand Ballet to expand their adaptation, made in Germany in 2015, of Jane Campion's film. Tansley's documentary feasts on the sheer beauty of the Bubeníček's work – the music, the theatricality, the costumes, the suite of achingly expressive *pas de deux* at the heart of the piece.

It also presents a delicately traced picture of the Old World at sea in the New, and vice versa. The Bubeníček's arrive apparently unaware that the work they have been invited to stage poses significant problems for Moss Patterson, the Māori cultural adviser contracted by the RNZB. (The original ballet gave prominent place to 'Ka Mate'.) Only someone who's never worked in the New Zealand cultural sector could be surprised that the ensuing struggle, signally embedded in the 2015 work, unfolds over the four weeks before opening night.

Tansley sees Bubeníček's dismay,

but above all she celebrates his vigour and enthusiasm for communication. She observes the enormous reserves of skill and discipline required of classical performers, all the more to savour the thrill when everything takes flight. Intercutting rehearsal and performance, *The Heart Dances* weaves a seductive, elegant celebration of a vital, centuries-old art that still has a squillion tiny dancers line up to audition for the Anna Paquin role.

“This is the 21st century and we have to stand proud as Māori, but we also have to find ways to work together, to be together and to create together.” — Moss Te Ururangi Patterson

Director: Rebecca Tansley

New Zealand 2018 | 99 mins

Producers: Robin Laing, Rebecca Tansley

Photography: Simon Raby

Editor: Thomas Gleeson

Music: Aldous Harding, Charles Ives, Michael Nyman, Bic Runga, Alfred Schnittke, Dmitri Shostakovich, Bedřich Smetana, Flavio Villani

With: Jiří Bubeníček, Otto Bubeníček, Moss Patterson, Patricia Barker, the dancers and staff of the Royal New Zealand Ballet

B	Hamilton	Thu 13 Sep, 11.30 am
A	Hamilton	Sat 15 Sep, 6.15 pm

B	P. North	Fri 7 Sep, 2.00 pm
A	P. North	Sat 8 Sep, 6.00 pm

B	Tauranga	Fri 7 Sep, 11.30 am
A	Tauranga	Sun 9 Sep, 3.00 pm

Māui's Hook

Director: Paora Joseph
New Zealand 2018
92 mins

Screenplay: Lani-rain Feltham.
Based on a story by Paora Joseph
Photography: Bevan Crothers, Maria Ines Manchego
Editor: Gareth Dick
With: Niwa Whatuira, Hera Foley, Nicola Kawana, Paora Joseph
In Māori and English, with English subtitles
RP13 deals with suicide

Invoking the skills, cunning and defiance of the legendary tupuna, the title of this stirring film by psychologist and filmmaker Paora Joseph also alludes to the line on a map traced by the bus trip he takes us on from Parihaka to Te Rerenga Wairua (Cape Reinga). The travellers who join this hikoi wairua are five families, four Māori, one Pākehā, each grieving the suicide of someone very close. In the bravest, most sobering of interviews, these five families each gather to tell the story of the person in their midst who took their own life.

Joseph conducts and films wānanga with the families as they journey north to release and farewell their loved ones. Addressing the demographic most commonly reflected in our tragic

suicide statistics he introduces their fictional surrogate in young Tama (Niwa Whatuira), who observes the suffering of loved ones left behind and comes too late to apprehend that his pain and anger need not be permanent, but death most surely is.

B	Hamilton	Fri 24 Aug, 2.00 pm
A	Hamilton	Sat 25 Aug, 3.45 pm
A	P. North	Sun 26 Aug, 5.15 pm
B	P. North	Mon 27 Aug, 1.45 pm
A	Tauranga	Sun 26 Aug, 6.00 pm
B	Tauranga	Tue 28 Aug, 4.15 pm

Mega Time Squad

Director/Screenplay: Tim van Dammen
New Zealand 2018
79 mins

Producer: Anna Duckworth
Photography: Tim Flower
Editor: Luke Haigh
With: Anton Tennet, Jonny Brugh, Milo Cawthorne, Hetty Gaskall-Haan, Josh McKenzie, Arlo Gibson, Jaya Beach-Robertson, Tian Tan, Mick Innes
CinemaScope | R13 violence & offensive language

Tim van Dammen made his name as an award-winning music video director in the UK and New Zealand, but it was his feature debut, *Romeo and Juliet: A Love Song*, that garnered major attention. He's now back with an utterly bonkers time-shifting crime caper set in the thriving metropolis of... Thames.

Anton Tennet is John, a small-town criminal with a heart of gold and a mind like melted hokey pokey. Sent by his boss to rob the local triad, John snags an ancient Chinese bracelet with mysterious powers. Absconding with the stolen cash, he uses the bracelet's time-travelling properties to escape his enraged boss, only to discover that when you start altering timelines, nothing will ever quite be the same again.

This laconic action comedy features a fully committed cast, alongside inspired performances from genre stalwarts Jonny Brugh and Milo Cawthorne. Wearing its cinematic influences like a badge of honour – from the goofy mysticism and inspired action sequences of Hong Kong cinema, to the rapid-fire repartee of contemporary crime comedies – *Mega Time Squad* is not only a blast, but is wrapped in a hopeful veneer that could only come from a filmmaker who once worked at Pak'nSave Thames. — AT

A	Hamilton	Fri 24 Aug, 8.45 pm
A	Hamilton	Sun 26 Aug, 8.15 pm
B	Hamilton	Mon 27 Aug, 4.30 pm

The Best Minds on the Radio

ARE ALWAYS PROUD TO SUPPORT THE BEST INTERNATIONAL FILM FESTIVAL IN NEW ZEALAND.

WAIKATO 100.2FM
TAURANGA 100.6FM
BAY OF PLENTY 1107AM
MANAWATU 93.8FM

RADIO
LIVE
YOUR NEWS. YOUR VIEWS.

LISTEN NOW ON
rova CHANNEL 9
f t RadioLIVENZ radiolive.co.nz
TEXT NORTH OR SOUTH TO 3920 FOR FREQUENCY

Merata: How Mum Decolonised the Screen

By the time the pioneering indigenous filmmaker and activist Merata Mita died suddenly in 2010, she had packed an extraordinary amount of action into her 68 years. If her youngest son Heperi Mita became a film archivist and a filmmaker in order to discover the stories she did not live to tell him, then we in Aotearoa have something new to thank her for. His first film is a remarkable accomplishment, a compelling Great Woman portrait that speaks intimately from personal experience.

He has an abundant archive of film and TV appearances to draw on, beginning with his mother's mesmerising testimony as a Māori woman bringing up children alone in the 1977 TV documentary *Māori Women in a Pākehā World*. By 1979 she was making landmark documentaries herself, most notably *Bastion Point: Day 507* (1980) and *Patu!* (1983) which rattled Kiwi complacency by so clearly identifying the violation of Māori rights – the latter film explicitly tying New Zealand's record to apartheid in South Africa. In 1988 her film *Mauri*, deftly quoted in this one, was the first feature written and directed by a Māori woman.

Heperi is the first to acknowledge that he grew up in the best of times,

© GIL HANLEY

when Merata and his father Geoff Murphy lived in LA and Hawaii. He turns to his older siblings to learn about earlier days when living was often hand-to-mouth and police raided the house in search of *Patu!* footage. They are a loving whānau whose testimony reverberates with the conviction that their mother's fierce maternal instinct was integral to her work as a fighter, mover, shaker, mentor and artist of abiding international significance.

“Merata Mita is the grandmother of Indigenous Cinema. This film is a dedication to her life's work towards that goal.”

— Chelsea Winstanley

Director: Heperi Mita

New Zealand 2018 | 95 mins

Producer: Chelsea Winstanley

Executive producer: Cliff Curtis

Creative producer: Tearepa Kahi

Associate producer: Manutai Schuster

Photography: Mike Jonathon

Editor: Te Rurehe Paki

Consulting editor: Annie Collins

With: Merata Mita, Rafer Rautjoki, Richard Rautjoki, Rhys Rautjoki, Awatea Mita, Eruera 'Bob' Mita, Heperi Mita, Taika Waititi, Alanis Obomsawin, Bird Runningwater

In Māori and English, with English subtitles
Colour and B&W

A	Hamilton	Tue 18 Sep, 6.15 pm
B	Hamilton	Wed 19 Sep, 4.15 pm

A	P. North	Thu 30 Aug, 6.00 pm
B	P. North	Fri 31 Aug, 1.30 pm

A	Tauranga	Wed 29 Aug, 6.15 pm
B	Tauranga	Tue 4 Sep, 4.15 pm

Paul Callaghan: Dancing with Atoms

Sir Paul Callaghan, physicist, science communicator, entrepreneur and 2011 New Zealander of the year, died in 2012, of cancer, when he was in his prime. As well as doing research into nuclear magnetic resonance, he was writing books, giving public lectures and sharing his vision of a prosperous and predator-free New Zealand – “a place,” he said, “where talent wants to live.”

Shirley Horrocks, who met Callaghan while making her 2012 film *Venus: A Quest*, focuses here on his life in science. Through big brother Jim, classmates, colleagues and Callaghan himself – in a series of interviews filmed in 2010 – we journey from Callaghan's childhood in Whanganui, to his work at Massey University, then to Victoria University of Wellington and the MacDiarmid Institute for Advanced Materials and Nanotechnology. There are dramatisations of schoolboy high jinks and footage from Callaghan's trips to Antarctica.

Callaghan's life, and the film, takes a turn after his move to Wellington, where he applied himself beyond physics to art-science collaborations, economics and conservation. “Suddenly it became OK for scientists to work with artists,” says physicist

Shaun Hendy about his former mentor. Poet Bill Manhire, cartoonist Dylan Horrocks, broadcaster Kim Hill and Weta Workshop's Richard Taylor are among those who describe how Callaghan expanded the conversation between science and wider society and rallied people to his causes, many of which continue after his death.

Anyone who knew Paul, or was affected by his work, will want to see this tribute. — Rebecca Priestley

“It was the wonder of science that charged him. He was tremendously excited by it and he wanted to convey that excitement to other people.” — Kim Hill

Director/Producer/Screenplay:

Shirley Horrocks

New Zealand 2018 | 103 mins

Photography: Craig Wright

Editor: Steven Mountjoy

Sound: Tony Parkinson

Research: Roger Horrocks, Shirley Horrocks

Cartoons: Dylan Horrocks

A	Hamilton	Thu 30 Aug, 6.15 pm
B	Hamilton	Fri 31 Aug, 1.45 pm

A	P. North	Wed 5 Sep, 6.00 pm
---	----------	--------------------

A	Tauranga	Wed 12 Sep, 6.15 pm
B	Tauranga	Thu 13 Sep, 4.00 pm

Stray

One of the most strikingly photographed New Zealand films in recent memory, *Stray* is the statement-making feature debut of writer/director Dustin Feneley. Set in the wintry south, this bracingly spare character drama frames Aotearoa's oft-filmed landscapes in a clear and startling new light.

Jack (Kieran Charnock, *The Rehearsal*), a taciturn young man on parole for grievous bodily harm, holes up in a cabin somewhere in Central Otago. It's not clear whether he's trying to forget the past or reconcile with it, although his hesitancy with locals suggests he's much closer to the scene of the crime than he'd care to admit. Locked away in a prison of his own making, Jack one evening encounters Grace, very far from home and seeking refuge. Played by the captivating Arta Dobroshi, star of the Dardenne brothers' *Lorna's Silence*, Grace's own private struggles linger beneath her attraction to Jack. These lonely, enigmatic strangers drift into a relationship that promises to either heal or hurt.

There's a deliberate – in the context of the short history of our national cinema even daring – aesthetic discipline to this film, whose suppressed

emotions lend greater power to its visuals. Ari Wegner, the talented DP behind *Lady Macbeth's* intense painterly compositions, does astonishing things with darkness and diffused natural light. Within these stunning images, the Man Alone tradition is alive and well, but it's also crisply refocused through Feneley's commitment to stark silences and bold cinematic spaces into a kind of hard-edged New Zealand poetry. — Tim Wong

Capturing New Zealand's moody and majestic southern landscape with terrific clarity, *Stray* demands to be seen on the big screen.

Dustin Feneley*

Director/Screenplay: Dustin Feneley
New Zealand 2018 | 104 mins

Producers: Desray Armstrong, Dustin Feneley

Photography: Ari Wegner

Editor: Dione Chard

Production designer: Sophie Durham

Sound designer: Dick Reade

With: Arta Dobroshi, Kieran Charnock, Joel Fili, Ross Harper, Mia Blake, Sean Crawford

Festivals: Moscow 2018

Best Actor (Kieran Charnock), Moscow International Film Festival 2018

M adult themes

A	Hamilton	Sun 9 Sep, 5.00 pm*
A	Hamilton	Mon 10 Sep, 8.30 pm*
B	Hamilton	Fri 14 Sep, 4.00 pm

AUTEUR HOUSE

World Cinema. Cult Movies. Silent Classics. The Avant-Garde.
The best films from the greatest directors.

555 VICTORIA STREET Open 7 days, 10am to 10pm.

INDEPENDENT DVD RENTAL & SPECIALIST BOOK STORE

She Shears

© REBECCA MCMILLAN PHOTOGRAPHY

Director: Jack Nicol
New Zealand 2018
86 mins

Producers: Georgina Allison Conder, Ainsley Gardiner

Screenplay: Jack Nicol

Photography: David Russell

Editor: Gretchen Peterson

Music: Stephen Gallagher

With: Jills Angus Burney, Hazel Wood, Catherine Mullooly, Pagan Karauria, Emily Welch

When a Kiwi girl sets her heart on becoming a shearer there's not a lot that's going to stop her, as the five women profiled in this lively doco happily testify. Central Otago's Pagan Karauria admits it was tough getting a gig at the start, but with her champion dad staunchly behind her, she's made the shearing shed the focus of her career, not just as a competitive shearer, but as an ace wool sorter and mentor to other young women. With whānau solidly backing them, each of these women strive, more than anything, to better themselves. For legends Jills Angus Burney and Emily Welch, personal bests have been world records.

At the Golden Shears, the world's biggest shearing competition, there's

no special category for women. For Ruawai's Hazel Wood, busting to escape the world of dairy conversion, the competition represents a first foot on the ladder. Though Pagan claims she's bent on placing 'first or second', her true determination lies in beating the terrible internal injuries suffered in a road accident. While the Golden Shears comperes freestyle with verbal flair on a flying fleece or a kicky ewe, director Jack Nicol applies camera poetry to the agility, strength, skill and rhythmic grace of women wielding blades of steel.

B	Tauranga	Tue 11 Sep, 4.30 pm
A	Tauranga	Fri 14 Sep, 6.15 pm

New Zealand's Best 2018

87 mins approx. | R16 violence, domestic violence, cruelty, offensive language & suicide

MADMAN ENTERTAINMENT
JURY PRIZE

CREATIVE NEW ZEALAND
EMERGING TALENT AWARD

For this year's *New Zealand's Best* short film competition, NZIFF programmers Bill Gosden, Sandra Reid and Michael McDonnell viewed 84 submissions to make a shortlist of 12 from which director and cinematographer Leon Narbey selected these six finalists. A jury of three will select the winner of the \$5,000 Madman Entertainment Jury Prize and a Creative New Zealand Emerging Talent Award of \$4,000. A \$4,000 Wallace Friends of the Civic Award will be awarded by donors the Wallace Foundation and Wallace Media Ltd to the film or contributor to a film they deem to merit special recognition. The winner of the audience vote takes away the Audience Choice Award, consisting of 25 percent of the box office from the main-centre NZIFF screenings. Notes on each film provided by Leon Narbey.

A	Hamilton	Mon 27 Aug, 6.15 pm
B	Hamilton	Tue 28 Aug, 1.45 pm
A	P. North	Sat 25 Aug, 1.45 pm
A	Tauranga	Sat 8 Sep, 1.30 pm

Run Rabbit

NZ 2018 | Director/Screenplay: Robyn Paterson
Producer: Paula Book | **Photography:** Alun Bollinger
Editor: Gretchen Petersen | **With:** Saman Tehrani, Ram Al Laham | **19 mins**

A refugee boy in an alien landscape. A delicate work where reflections of war and family tragedy are triggered by everyday actions. Captured with a very real sense of place and an unhurried openness of storytelling.

Charmer

NZ 2018 | Director/Screenplay: Judah Finnigan
Producer: Olivia Shanks | **Photography:** Matt Henley
Editor: Paul Wedel | **With:** Robyn Malcolm, Stephen Lovatt | **12 mins**

A dating couple's first real encounter. Intimate and sensitive performances where sexuality, loneliness and age are covered in unhurried moments. Enhanced use of colour expresses the feelings of the situation.

RUN RABBIT

No Shame

NZ 2018 | Director: Brendan Donovan | **Producer:** Alex Clark | **Screenplay:** Carl Shuker, Brendan Donovan.
Based on the novel *The Lazy Boys* by Shuker
Photography: Ian McCarroll | **Editor:** Chris Plummer
With: Kieran Charnock | **13 mins**

Be warned, this is scary stuff. A young man returns home fractured by past relationships. Love and family cannot uncover his hurt. Close and intense performances edited with a clarity where you can almost smell the adrenaline.

Falling Up

NZ 2018 | Director/Screenplay: Chelsie Preston Crayford | **Producer:** Andrew Marshall | **Photography:** Raymond Edwards | **Editor:** Sarah Grohnert | **With:** Chelsie Preston Crayford | **13 mins**

When a relationship collapses and the mother is trapped with the child, love and anguish are portrayed in an almost raw documentary way where all the emotional and telling details are present.

CHARMER

My Friend Michael Jones

NZ 2018 | Directors: Ian Leapepe, Samson Rambo
Producers: Alex Lovell, Eldon Booth | **Screenplay:** Eldon Booth, Ian Leapepe, Samson Rambo
Photography: Ian McCarroll | **Editors:** Luke Haigh, Eldon Booth | **With:** Villa Junior Lemanu, Luciane Buchanan | **15 mins**

Being different is difficult within a school where bullying and torment are the norm. Tight storytelling and great performances, with select camera coverage allowing the characters to work the frame.

Sail Away

NZ 2018 | Director: Ella Becroft, Tama Jarman
Producer: Ilai Amar | **Screenplay:** Tama Jarman
Photography: Matt Henley | **Editor:** Dione Chard
With: Tama Jarman, Jarod Rawiri | **15 mins**

A young man dreams of escape into a childhood passion. Mad, funny and on the edge of the grotesque. A very stylish film with formal compositions adding to a theatrically absurdist cabaret quality.

FALLING UP

Ngā Whanaunga Māori Pasifika Shorts 2018

94 mins approx. | R16 violence, domestic violence & offensive language | In English and Māori, with English subtitles

PRESENTED IN
ASSOCIATION WITH

A collection of Māori and Pasifika short films curated by Leo Koziol (Ngāti Kahungunu, Ngāti Rakaipaaka), Director of the Wairoa Māori Film Festival, with guest co-curator Craig Fasi (Niue), Director of the Pollywood Film Festival. Curators' comments on each film appear in italics.

Native in Nuhaka

NZ 2017 | Director: Hiona Henare | **Producers:** Hiona Henare, Louisa Tipene Opetaiā | **15 mins**

A short doco exploring the Māori passion for cinema against the backdrop of the annual Wairoa Māori Film Festival. *Beautiful and undeniably real, Native in Nuhaka encourages more natives to use film as their statement of choice.* — CF

A	Hamilton	Wed 5 Sep, 8.00 pm
B	Hamilton	Fri 7 Sep, 1.30 pm
A	P. North	Mon 3 Sep, 6.00 pm
A	Tauranga	Sat 15 Sep, 11.30 am

Ka Piko

USA 2017 | Director/Screenplay: Bryson Chun
Producer: Grace Lim | **8 mins**

A young native Hawaiian man must undergo an unfamiliar tradition following a tragic death. *A beautiful story of love, ownership and acceptance.* — CF

My Brother Mitchell

NZ 2017 | Director/Screenplay: Todd Karehana
Producer: Mia Mārama Henry-Tierney | **9 mins**

A Māori boy comes to terms with the death of his brother. *A matter of the heart must be resolved between two young brothers.* — LK

KA PIKO

Moon Melon

NZ 2017 | Director/Screenplay: Trina Peters
Producer: Unitech Institute of Technology Screen Arts Programme | **9 mins**

A night out with a group of young Pasifika women. *Much more than a slice of life portrait, Moon Melon portrays Poly women breaking boundaries of culture and stereotype on the street.* — LK

Shadow Cut

NZ 2017 | Director/Screenplay: Lucy Sues
Producer: Johnny Lyon | **14 mins**

A young man has decided to leave his small town but struggles to tell the one friend he should. *Drawn to a world beyond restrictive walls of rural NZ, a young couple finds truth.* — CF

MY BROTHER MITCHELL

Mouse

NZ 2018 | Director/Screenplay: Lani-rain Feltham
Producers: Alyx Duncan, Lani-rain Feltham, Emma Mortimer | **15 mins**

A strained relationship is tested by the encroachment of a chaotic natural world. *When love has left the room, the rodents return to breed resentment.* — LK

The Messiah

NZ 2017 | Director/Screenplay: Vela Manusaute
Producers: Sandra Kailahi | **15 mins**

A young runaway finds refuge with a self-proclaimed teenaged Messiah. *A sublime, dreamy and surreal Polynesian parable.* — LK

THE MESSIAH

WORLD

Help yourself to our pick of the features we have encountered in a year of intense engagement with international cinema. We do what we can to cover many bases, not least the Festival de Cannes, yielding some of our most exciting choices in the frantic fortnight before we close our schedule.

Ága

Director: Milko Lazarov
Bulgaria/Germany/France
2018 | 96 mins

Screenplay: Milko Lazarov,
Simeon Ventsislavov
Photography: Kaloyan Bozhilov
Editor: Veselka Kiryakova
Music: Penka Kouneva
With: Mikhail Aprosimov,
Feodosia Ivanova, Galina
Tikhonova, Sergey Egorov,
Afanasiy Kylaev
Festivals: Berlin 2018
In Sakha (Yakut) with English
subtitles
PG cert

Writer/director Milko Lazarov's second feature spotlights an aging Yakut couple whose lifestyle is on the wane. In snow-covered North Eastern Siberia, every footprint, every cloud, every passing airplane must be interpreted carefully for meaning. So too must the couple listen attentively to each other's dreams. Despite their long intimacy there are personal mysteries and complicated dynamics to unravel with their children, one of whom (Ága) works in a diamond mine, several days journey away.

Kaloyan Bozhilov's majestic cinematography sinks the viewer deep into each magnificent icy frame. Nothing exists in this landscape without a reason, and Lazarov's precise cinematic poetry creates an intense, affecting and

emotional piece of cinema where animals, bloodied or mystical, are key players. A dangerous imminence hangs heavily over the film, as with many stories set in such harsh conditions, but a sudden emotional finale bursts this movie into a whole new genre. This is a formally surprising and clever piece of story-telling which lands an unexpected conclusion – the triumph of connection over disengagement. — Jo Randerson

A	Hamilton	Tue 28 Aug, 6.15 pm
B	Hamilton	Fri 31 Aug, 11.45 am

A	P. North	Tue 28 Aug, 6.00 pm
B	P. North	Thu 30 Aug, 12.00 pm

A	Tauranga	Sun 26 Aug, 11.15 am
A	Tauranga	Thu 30 Aug, 6.15 pm

The Insult

L'insulte

Director: Ziad Doueiri
Lebanon/France 2017
113 mins

With: Adel Karam, Rita Hayek,
Kamel El Basha, Christine Choueiri
Festivals: Venice, Toronto,
Vancouver 2017; Rotterdam 2018
**Audience Award, Sydney Film
Festival 2018**
**Nominated, Best Foreign Language
Film, Academy Awards 2018**
In Arabic with English subtitles
CinemaScope

© TESSALIT PRODUCTIONS / ROUGE INTERNATIONAL

Galvanizing performances and even-handed moral inquiry bring a bracing power to *The Insult* – the tale of how a bitter feud between a mechanic and a construction foreman snowballs into a national crisis.

"Two words set the story in motion. One man shouts an insult at another, who's infuriated and demands an apology... Soon things escalate and the men end up in the first of two courtrooms where they will face off against each other... Does it matter that Toni is a right-wing Christian and Yasser a Palestinian? In this context, it matters a lot... One can learn a lot about contemporary Lebanon from *The Insult*, but it's also possible to go into the film knowing little about the situation

depicted and still come away completely captivated... A riveting courtroom drama that shows how even minor interpersonal tensions can boil over into national traumas. While the issues it engages are timely and important, the film's claim to fame really comes from its terrific accomplishments on every front, from writing and directing to acting and cinematography." — Godfrey Cheshire, *RogerEbert.com*

B	Hamilton	Mon 27 Aug, 2.15 pm
A	Hamilton	Sun 2 Sep, 7.30 pm

A	P. North	Mon 3 Sep, 8.00 pm
B	P. North	Wed 5 Sep, 3.45 pm

A	Tauranga	Wed 29 Aug, 8.15 pm
A	Tauranga	Sun 9 Sep, 7.00 pm

Breath

Actor Simon Baker, star of *The Mentalist*, returns to his native Australia for his directorial debut adapting, with *Top of the Lake* writer Gerard Lee, Tim Winton's celebrated novel.

The film follows two teenage boys (both played by first-time actors who grew up surfing competitively), Pikelet (Samson Coulter) and Loonie (Ben Spence) awkwardly carrying their crappy surfboards out to the beach on their bikes. When former surf champ Sando (Simon Baker) takes the boys under his wing, their passion for the surf becomes an obsession with upping the odds. While Loonie lives up to his name when it comes to taking risks on the ocean, Pikelet is more contemplative and hesitant, embracing Sando as an exciting role model while observing the quiet commitment of his own father (Richard Roxburgh) to a simple family life. Sando's intriguingly sidelined wife (Elizabeth Debicki) however hints at risks to be taken ashore.

The surfing scenes are magnificently shot, often under dark skies, tracking the cresting waves with grace and capturing the boys' relationship with the water with intimacy and immediacy. The film suggests deep undercurrents beneath its straightforward narrative:

© NIC DUNCAN

the relationship between Pikelet and his father told in shifting glances; Pikelet's realisation of the implications of his decisions more observed than stated.

Dealing with the basic, universal elements of budding manhood with simplicity and integrity, the film speaks with loving nostalgia about passion, risk and the ripples of our decisions. Winton provides the ultimate seal of approval, doing the voiceovers of Pikelet as an adult looking back. — Chris Kirk

“Never had I seen something so beautiful, so pointless and elegant, as if dancing on water was the best thing a man could do.”

— Pikelet in *Breath*

Director: Simon Baker
Australia 2017 | 116 mins

Producers: Mark Johnson, Simon Baker, Jamie Hilton
Screenplay: Gerard Lee, Simon Baker, Tim Winton. Based on the novel by Tim Winton
Photography: Marden Dean
Editor: Dany Cooper
Music: Harry Gregson-Williams
With: Simon Baker, Elizabeth Debicki, Samson Coulter, Ben Spence, Richard Roxburgh
Festivals: Toronto 2017
M sex scenes & offensive language

A	Hamilton	Fri 24 Aug, 6.15 pm
A	Hamilton	Tue 28 Aug, 8.15 pm

B	P. North	Thu 30 Aug, 3.45 pm
A	P. North	Sun 2 Sep, 7.30 pm

A	Tauranga	Fri 31 Aug, 6.15 pm
A	Tauranga	Mon 3 Sep, 8.00 pm

Girl

This achingly beautiful drama about a teenager who is transitioning gender while training to be a ballerina was one of Cannes 2018's most talked about films, deservedly winning the Camera d'Or for first-time director Lukas Dhont, and the Un Certain Regard acting award for its standout central performance from Victor Polster.

While Lara already identifies as a girl, her world is undergoing significant and much desired transformation. She has just moved with her father and beloved kid brother to a new city where she has been provisionally accepted into a prestigious dance school and she will soon be old enough to start hormone replacement therapy. Lara's aspiration to femininity is so great that she has chosen the most extreme physical form of its expression. But here, dance is not a release. Held captive by her body, she tapes her genitals and hides the bloodied feet which have not grown up *en pointe* like the other girls. While her father offers her nothing but support, she is all teenage uncertainty and impatience and her interior world moves closer to self-destruction even as her outer beauty blooms.

Dhont and co-writer Angelo Tijssens keep the screenplay stripped bare of

external conflict and prejudice, the camera movement and performance revealing the tumult beneath Lara's steely poise. And while the casting of Polster, who identifies cis gender, will be the subject of debate at a time when awareness of transgender actors is improving, there can be no argument that this is a deeply intuitive performance, rendering the truth of Lara's battle with indelible grace. — Clare Stewart

“Girl has the power to not just change lives but reinvigorate your belief in cinema.” — Jordan Ruimy,

The Playlist

Director: Lukas Dhont
Belgium/The Netherlands 2018
105 mins

Producer: Dirk Impens
Screenplay: Lukas Dhont, Angelo Tijssens
Photography: Frank van den Eeden
Editor: Alain Dessauvage
Music: Valentin Hadjadj
With: Victor Polster, Arie Worthalter, Oliver Bodart, Tijmen Govaerts, Katelijne Damen, Valentijn Dhaenens, Magali Elali, Alice de Broqueville, Alain Honorez, Chris Thys, Angelo Tijssens, Marie-Louise Wilderjckx
Festivals: Cannes (Un Certain Regard) 2018
Camera d'Or (Best Film Film) & Best Actor (Un Certain Regard, Victor Polster), Cannes Film Festival 2018
In French and Dutch, with English subtitles
R16 sex scenes, sexual themes, nudity, self-harm & content that may disturb

A	Hamilton	Tue 4 Sep, 6.15 pm
B	Hamilton	Thu 6 Sep, 4.00 pm

A	P. North	Tue 4 Sep, 6.00 pm
---	----------	--------------------

Loveling

Benzinho

Certain travails of motherhood are embraced with buoyant good humour and poignancy in this film written by husband-and-wife team, director Gustavo Pizzi and lead actress Karine Teles (*The Second Mother*).

Irene (Teles) has four sons. The youngest are six-year-old twins, played by Teles and Pizzi's sons. (The abundance of first-hand experience clearly informing the film extends to the casting.) Middle boy Rodrigo (played by Teles' nephew) is overweight and permanently attached to his tuba, while the apple of everybody's eye, 17-year-old Fernando (charismatic Konstantinos Sarris) is an ace high school athlete. Irene also plays mother to her sweet but impractical husband, Klaus. Miraculously, she has carved out some space for herself, studying to complete the high school diploma she abandoned to take up work as a maid.

When Fernando announces that he wants to leave home, Irene is blindsided. Like many before her, she does not rise to the occasion. *Loveling's* winning shrewdness lies in understanding all too well that awkward rites of passage are not for 17-year-olds only.

© BIANCA AUN BENZINHO

"The first pangs of empty nest syndrome hit the devoted, exuberant mom at the center of *Loveling*, a captivating portrait of the joys and aches of family life. Karine Teles brings ferocious warmth and humor to the lead role... She creates an exceptionally sympathetic focal point for a story that embraces the messy tenderness of life as it's lived." — Sheri Linden, *Hollywood Reporter*

"A vibrant and sap-free valentine to motherhood... its deft mix of humor and melancholy never falters."

— Sheri Linden, *Hollywood Reporter*

Director: Gustavo Pizzi

Brazil/Uruguay 2018 | 98 mins

Producers: Tatiana Leite, Gustavo Pizzi

Screenplay: Gustavo Pizzi, Karine Teles

Photography: Pedro Faerstein

Editor: Livia Serpa

Music: Dany Roland, Pedro Sá, Maximiliano Silveira

With: Karine Teles, Otávio Müller, Adriana Esteves, Konstantinos Sarris, César Troncoso, Artur Teles

Pizzi, Francisco Teles Pizzi, Vicente Demori, Luan Teles

Festivals: Sundance, Rotterdam 2018

In Portuguese with English subtitles

CinemaScope | M offensive language

A	Hamilton	Mon 10 Sep, 6.15 pm
B	Hamilton	Wed 12 Sep, 11.30 am

A	P. North	Thu 6 Sep, 6.00 pm
---	----------	--------------------

A	Tauranga	Wed 5 Sep, 6.15 pm
B	Tauranga	Thu 6 Sep, 11.30 am

The Guilty

Den skyldige

This innovative debut from Danish filmmaker Gustav Möller has racked up audience awards from the Sundance and Rotterdam film festivals, delivering a tension-packed crime drama without ever leaving the claustrophobic confines of an emergency call centre.

Police officer Asger Holm has been suspended from active duty and assigned to a desk job as an emergency dispatcher while he awaits an upcoming court case that could have serious ramifications for his future. A frustratingly mundane shift dealing with abusive drunks and ripped-off johns is suddenly upended when he receives a panicked call from an abducted woman, who is soon cut off. With the clock ticking, the short-fused Asger decides to ignore bureaucratic process and take matters into his own hands. Piecing together clues with little more than a phone and a headset at his disposal, the more he finds out the more the mystery deepens. Are things really as they seem? — MM

"A twisty crime thriller that's every bit as pulse-pounding and involving as its action-oriented, adrenaline-soaked counterparts... Gustav Möller masterfully ratchets up tension without the benefit of the usual visual

© NIKOLAJ MLLER

aids, forcing viewers to dust off their imaginations and put them to work with chillingly effective results." — Michael Rechtshaffen, *Hollywood Reporter*

"A claustrophobic thriller that finds fascinating ways to spiritually transcend its confines."

— Bilge Ebiri, *Village Voice*

Director: Gustav Möller

Denmark 2018 | 85 mins

Producer: Lina Flint

Screenplay: Emil Nygaard Albertsen, Gustav Möller

Photography: Jasper Spanning

Editor: Carla Luffe

Music: Carl Coleman, Caspar Hesselager

With: Jakob Cedergren, Jessica Dinnage, Johan Olsen, Omar Shargawi, Katinka Evers-Jahnsen

Festivals: Sundance, Rotterdam, New Directors/

New Films 2018

Audience Award, Sundance Film Festival

& Rotterdam Film Festival 2018

In Danish and English, with English subtitles

CinemaScope | M offensive language & content

that may disturb

B	Hamilton	Thu 30 Aug, 4.30 pm
A	Hamilton	Sat 15 Sep, 8.30 pm
A	Hamilton	Tue 18 Sep, 8.15 pm

B	P. North	Tue 28 Aug, 4.15 pm
A	P. North	Thu 30 Aug, 8.00 pm

A	Tauranga	Sun 2 Sep, 5.30 pm
A	Tauranga	Fri 7 Sep, 8.15 pm

Climax

When Argentinian-born, French director Gaspar Noé (*Irréversible*, *Enter the Void*) stages a techno dance musical, you'd be naive not to be expecting LSD in the sangria. Noé's new film, acclaimed at Cannes, is a brilliantly staged descent from dancefloor nirvana (captured in one enthralling single take) to paranoid inferno. The film, with its diverse cast of virtuoso dancers joined by Sofia Boutella, was choreographed and shot in a remarkable 15 days. Revelling in sex, drugs, dance and dread, *Climax* offers the year's most visceral big screen experience.

"Noé may actually have a critical darling on his hands. And for good reason, as *Climax* is more brilliantly deranged, in its microscopic vision of society in collapse, than anything the director has ever inflicted on us. It is a party movie gone epically awry, a claustrophobic zombie-apocalypse potboiler in abstract, even a kind of ecstatically Satanic dancehall musical. And it finds, for once, the perfect application of Noé's abrasive, showboating, hallucinatory style, locking the audience itself into the world's worst collective freak-out, a drug-trip straight to the inner circles of hell..."

Climax isn't just 90-some minutes of sustained sex, violence, and panic – a rollercoaster ride of very bad vibrations. In the hedonistic, mass-hysterical implosion of the film's surrogate family – a wide cross section of ethnicities and sexual orientations – one can see the portrait of a multicultural Europe tearing itself apart from the inside... He's made a horror movie of uncommon topicality and resonance: a danceable nightmare for our now." — A. A. Dowd, *AV Club*

"A blazingly original, extremely disturbing film... a psychotropic street dance movie that turns into an orgiastic horror trip." — Jonathan

Romney, *Screendaily*

Director/Screenplay: Gaspar Noé
France 2018 | 96 mins

Producers: Edouard Weil, Vincent Maraval, Brahim Chioua
Photography: Benoît Debie
Editors: Denis Bedlow, Gaspar Noé
With: Sofia Boutella, Romain Guillemic, Souheila Yacoub, Kiddy Smile, Claude Ajan Maull, Giselle Palmer, Taylor Kastle, Thea Carla Schött, Sharleen Temple, Lea Vlamos, Alaia Alsafir, Kendall Mugler
Festivals: Cannes (Directors' Fortnight), Sydney 2018
In French and English, with English subtitles
CinemaScope | R18 violence, sexual content, self-harm, drug use & offensive language

PRESENTED IN ASSOCIATION WITH

A	Hamilton	Sat 25 Aug, 8.15 pm
A	Hamilton	Wed 29 Aug, 8.30 pm
B	Hamilton	Mon 3 Sep, 4.15 pm

A	P. North	Sat 25 Aug, 8.15 pm
---	----------	---------------------

A	Tauranga	Fri 24 Aug, 8.30 pm
B	Tauranga	Wed 29 Aug, 4.15 pm

The World Is Yours

Le monde est à toi

Louche and charming in a distinctly Gallic fashion, this star-studded, action-packed gangster comedy pits a criminal matriarch (scary Isabelle Adjani) against her peace-loving son (Karim Leklou) who dreams of setting up a Mr Freeze franchise in the Maghreb. Unfortunately, Mama has squandered the money he needed to secure the deal, so it's time to head to the Costa Brava for that one last dope consignment that will put him in the clear. The loose-cannon team accompanying him on the trip includes Henry (Vincent Cassel), a garrulous Illuminati obsessive who sees triangles everywhere, and a gold-digging beauty (Oulaya Amamra), whose loyalty seems highly negotiable.

"A hyper-stylish and unexpectedly sweet rebuke to the idea that screwing people is a good way to get ahead, [Romain] Gavras' second feature manages the almost impossible task of mining something *nice* from the me-first mentality that's been sweeping across... Europe. It's *Sexy Beast*, *Spring Breakers*, and *Little Miss Sunshine* all blended together and served with a lad-rock swagger; it's the best movie that Guy Ritchie never made..."

The World Is Yours somehow comes to involve a Scottish drug lord, his

tormented young daughter, a Jewish lawyer, a group of 20 bleached-blond Zairian guys, a karaoke singalong of Toto's 'Africa', and a live grenade in a Hello Kitty backpack. This strange potpourri is strung together on the strength of André Chémétouff's glossy cinematography and a bouncy score by Jamie XX and Sebastian... It helps that every single one of the performances is *extraordinary*." — David Erlich, *Indiewire*

"A French gangster comedy that zips along with all the bright, bouncy energy of a live-action Looney Tunes cartoon."

— Peter Debruge, *Variety*

Director: Romain Gavras
France 2018 | 104 mins

Producers: Charles Marie Anthonioz, Mourad Belkeddar, Jean Duhamel, Nicolas Lhermite, Vincent Mazel, Hugo Seignac
Screenplay: Romain Gavras, Noé Debré, Karim Boukercha
Photography: André Chémétouff
Editor: Benjamin Weill
Music: Jamie XX & Sebastian
With: Karim Leklou, Isabelle Adjani, Vincent Cassel, Oulaya Amamra, François Damiens, Philippe Katerine
Festivals: Cannes (Directors' Fortnight) 2018
In French and English, with English subtitles
CinemaScope | Censors rating tbc

A	Hamilton	Sat 8 Sep, 8.15 pm
B	Hamilton	Thu 13 Sep, 4.00 pm
A	Hamilton	Mon 17 Sep, 8.30 pm

A	P. North	Sat 8 Sep, 8.00 pm
---	----------	--------------------

A	Tauranga	Sat 1 Sep, 8.15 pm
A	Tauranga	Tue 11 Sep, 8.30 pm

Transit

Set in a present-day Marseille occupied by phantoms from a wartime past, *Transit* is Christian Petzold's follow-up to his sublime period pieces *Barbara* and *Phoenix*. Echoes of *Casablanca*, Kafka and Hitchcock reverberate around this coolly existential love story, which is also very much its own, unique thing: a haunting daylight noir whose characters, refugees seeking safe passage from a fascist threat, bewitch from the first frame to the last. — Tim Wong

"In Petzold's adaptation [of Anna Seghers' 1944 novel]... a Jewish audio technician named Georg (Franz Rogowski) assumes the identity of a recently deceased communist author after accepting a job to deliver his personal effects to the Mexican Consulate in Marseille. Though still [referencing] World War II, *Transit* draws plain but potent parallels with the ongoing European refugee crises, not to mention the more unsettling rise of neo-Nazism. Armed with the dead author's transit papers, Georg finds his escape plan getting complicated when he crosses paths (and slowly falls in love) with his surrogate's widowed wife (Paula Beer, looking uncannily like the director's longtime muse Nina

© MARCO KRÜGER / SCHRAMM FILM

Hoss), whose mysterious dealings lead him further into a web of false identities and unrequited romance. Shooting with customary economy, Petzold takes full advantage of the story's genre machinations, chiseling the melodramatic gestures that punctuated his previous triumph, *Phoenix*, into a taut thriller whose incongruous narrative elements only accentuate the film's timelessly tragic arc." — Jordan Cronk, *Film Comment*

"Patient, probing, and poetic in both its affairs of the heart and its worries of the soul... a film of intricately layered artistry."

— Sarah Ward, Goethe-Institut

Director: Christian Petzold
Germany/France 2018 | 101 mins

Producers: Florian Koerner von Gustorf, Michael Weber

Screenplay: Christian Petzold. Based on the novel by Anna Seghers

Photography: Hans Fromm

Editor: Bettina Böhler

With: Franz Rogowski, Paula Beer, Godehard Giese, Lilien Batman, Maryam Zaree, Barbara Auer, Matthias Brandt, Sebastian Hülk, Emilie de Preissac

Festivals: Berlin 2018

In German and French, with English subtitles
CinemaScope | M cert

A	Hamilton	Sun 9 Sep, 7.45 pm
A	Hamilton	Tue 11 Sep, 6.15 pm
B	Hamilton	Fri 14 Sep, 1.45 pm

A	P. North	Wed 5 Sep, 8.15 pm
B	P. North	Fri 7 Sep, 4.00 pm

A	Tauranga	Sun 26 Aug, 8.00 pm
A	Tauranga	Thu 6 Sep, 8.15 pm

**Everything you could be doing.
Right now.**

MUSIC

ARTS

MOVIES

Discover what's on and what's good, all day,
every day at nzherald.co.nz/timeout

TimeOut
ENTERTAINMENT

Woman at War

Kona fer í stríð

Meet Halla, Icelandic superwoman in a woolly jumper. At 49 and single, she leads a full and satisfying life. She's the popular conductor of an a capella choir, practices tai chi, swims laps, cycles everywhere – and unbeknownst to all but a single tremulous accomplice, is saving the countryside from industrial pollution, one exploded pylon at a time. Dubbed the 'Mountain Woman' in the media, demonised as an economic spoiler by government spinners, she's feeling the pressure when a letter arrives reminding her that four years earlier, supported by her twin sister, she applied to adopt a Ukrainian orphan.

Actress Halldóra Geirharðsdóttir makes Halla an engagingly formidable eco-justice warrior (and plays her twin as an equally dedicated activist – of the self) in this delightfully off-the-wall new film from Benedikt Erlingsson, director of *Of Horses and Men*. Funny – in the way Halla exploits the invisibility of middle-aged womanhood – suspenseful and as spectacular as any film shot in Iceland, *Woman at War* is further graced by the wittiest of musical soundtracks, performed by an Icelandic oompah band and Ukrainian vocal trio within the movie, standing by even as Halla aims her crossbow at pylons or

scampers across the highlands, pursued by drones.

"Is there anything rarer than an intelligent feel-good film that knows how to tackle urgent global issues with humor as well as a satisfying sense of justice? Look no further than *Woman at War*, Benedikt Erlingsson's gloriously Icelandic (for lack of a better adjective), near-perfect follow-up to *Of Horses and Men*." — Jay Weissberg, *Variety*

"Offbeat, poignant and visually exquisite... a work that's both quirky and altogether timely."

— Jordan Mintzer, *Hollywood Reporter*

Director: Benedikt Erlingsson

Iceland/France/Ukraine | 101 mins

Producers: Marianne Slot, Benedikt Erlingsson, Carine Leblanc

Screenplay: Benedikt Erlingsson, Ólafur Egill Egilsson

Photography: Bergsteinn Björgúlfsson

Editor: Davíð Alexander Corno

Music: Davíð Þór Jónsson

With: Halldóra Geirharðsdóttir, Jóhann Sigurðarson,

Juan Camillo Roman Estrada, Jörundur Ragnarsson

Festivals: Cannes (Critics' Week) 2018

In Icelandic with English subtitles

CinemaScope | PG cert

A	Hamilton	Wed 12 Sep, 8.30 pm
A	Hamilton	Sun 16 Sep, 2.45 pm
B	Hamilton	Tue 18 Sep, 4.00 pm

A	P. North	Wed 29 Aug, 8.00 pm
B	P. North	Fri 31 Aug, 11.30 am

A	Tauranga	Sat 25 Aug, 6.00 pm
A	Tauranga	Tue 28 Aug, 8.00 pm
B	Tauranga	Thu 6 Sep, 4.15 pm

Arctic

It's Mads Mikkelsen versus the elements in this intense survival story shot on location in the frozen grandeur of Iceland's polar wilderness.

Having crash-landed somewhere in the arctic tundra, Mikkelsen's stranded pilot seems to have been surviving for what seems like months as the film opens. He has set up a shelter in the broken fuselage of his plane and is living on a diet of raw trout from a nearby frozen lake, where an ominous paw print in the snow may be a sign of dangers to come. He has meticulously carved the ice away from the rocky hillside to form a giant SOS and keeps a regular timetable signalling with a handcranked location beacon, until one day his routine is broken by a surprise occurrence. To say more would give away too much, suffice to say staying put is no longer an option.

First time director Joe Penna came into filmmaking by producing his own YouTube clips, but *Arctic* is a far cry from the rapid-fire cuts of his viral MysteryGuitarMan videos. He packs the film with plenty of incident and excitement but keeps the action firmly grounded and believable with the assistance of Mikkelsen's impressively stoic performance. — MM

"The movie is built around the gruff mystique of Mads Mikkelsen, who never betrays a hint of showiness. Mikkelsen's height and stalwart presence fill the frame, and his face looks inward and outward at the same time; it's tense, focused, ravaged, not afraid to be a little blank. He speaks just a few words (of English), yet his rapt desperation consumes the viewer." — Owen Gleiberman, *Variety*

"Mads Mikkelsen doesn't need any dialogue to deliver the best performance of his career."

— David Ehrlich, *Indiewire*

Director: Joe Penna

Iceland/USA 2018 | 97 mins

Producers: Noah C. Haeussner, Christopher Lemole, Tim Zajaros

Screenplay: Joe Penna, Ryan Morrison

Photography: Tómas Örn Tórnasson

Editor: Ryan Morrison

Music: Joseph Trapanese

With: Mads Mikkelsen, María Thelma Smáradóttir,

Tinrinai Thikhasuk

Festivals: Cannes (Out of Competition) 2018

CinemaScope | Censors rating tbc

A	Hamilton	Thu 6 Sep, 8.30 pm
B	Hamilton	Mon 10 Sep, 4.15 pm

A	P. North	Thu 23 Aug, 8.30 pm
B	P. North	Wed 29 Aug, 4.00 pm

A	Tauranga	Mon 10 Sep, 8.15 pm
A	Tauranga	Sat 15 Sep, 8.00 pm

3 Faces

Se rokh

Co-winner of the Cannes Best Screenplay award, *3 Faces* is Jafar Panahi's fourth under-the-radar production since the Iranian government hit him with a 20-year travel and filmmaking ban. Panahi was a guest at NZIFF06 with his film *Offside*.

"An artful, surprising and thrillingly intelligent story about a few women trying to make a difference, forging bonds of solidarity in quiet defiance of the repressive, small-minded men in their rural village..."

3 Faces may be modest and low-key on the surface, but its surprises are worth preserving, its insights casually profound. At the heart of the story is a mystery: What happened to Marziyeh (Marziyeh Rezaei), a teenage girl and aspiring actress from Iran's Turkish-speaking Azerbaijan region, who has suddenly gone missing? Before she vanished, Marziyeh, whose family strongly disapproves of her choice of calling, sent an alarming self-shot video to the famed actress Behnaz Jafari (playing herself). Jafari was sufficiently rattled by the footage that she has now come to the girl's village in search of answers, chauffeured by none other than Panahi himself.

Much of this subtly, bracingly pleasurable movie is spent following

Panahi and Jafari as they drop in on the villagers and make inquiries... They drive slowly around the hilly, rocky countryside, along winding mountain roads that are often too narrow to accommodate two cars passing each other in opposite directions – a situation that Panahi turns into an ingenious metaphor for a society mired in tradition for tradition's sake, unable to see past the end of its patriarchal nose." — Justin Chang, *LA Times*

Director/Producer/Screenplay:

Jafar Panahi

Iran 2018 | 100 mins

Photography: Amin Jafari

Editor: Mastaneh Mohajer

With: Behnaz Jafari, Jafar Panahi, Marziyeh Rezaei, Maedeh Erteghaei, Narges Del Aram

Festivals: Cannes (In Competition) 2018

Best Screenplay, Cannes Film Festival 2018

In Farsi and Azeri, with English subtitles

CinemaScope | M suicide references

"The most feminist film of the [Cannes] festival... is the quiet, subtle and beautiful work of art of a 57-year-old male Iranian."

— Agnès Poirier, *The Guardian*

A	Hamilton	Sat 8 Sep, 1.15 pm
B	Hamilton	Mon 17 Sep, 1.45 pm
B	P. North	Mon 27 Aug, 11.45 am
A	P. North	Wed 29 Aug, 6.00 pm
B	Tauranga	Wed 12 Sep, 4.15 pm
A	Tauranga	Sat 15 Sep, 1.30 pm

JOIN ONLINE NOW FOR DISCOUNTED FILM FESTIVAL PRICES
www.hamiltonfilmsociety.org

2018 - MONDAYS 8PM - LIDO CINEMA CENTREPLACE
 taking you further into film

Rialto

Channel 39

THE STORYTELLER

THE KILLING OF A SACRED DEER
 Screening from 28 July
 Learn more at rialtochannel.co.nz

Dogman

A gentle dog groomer makes the perilous mistake of thinking he can pacify the town psycho as readily as a snarling mutt in this darkly flamboyant Cannes Competition crime thriller from the director of *Gomorra*.

"Though it has far less outright violence than *Gomorra*, whose oppressive criminal atmosphere it shares, Matteo Garrone's *Dogman* is just as intense a viewing experience, one that will have audiences gripping their armrests with its frighteningly real portrayal of a good man tempted by the devil. Once again set in the Camorra-ridden hinterlands around Naples, the new film pours the various threads running through the Italian director's work into a boiling cauldron of poverty, ignorance and self-interest....

Here the conflict is reduced to its barest existential essentials: A good man who loves dogs and grooms them for a living is tempted by a demonic, half-crazed brute to steal... Superb performances by Marcello Fonte as a mild-mannered dog groomer and a crazed Edoardo Gero as his fatal attraction poise the film midway between the realistic criminal world and a symbolic, universal dimension." — Deborah Young, *Hollywood Reporter*

"Instead of simply returning to the comfortable well that yielded his best notices, Garrone looks at the seed of violence through another lens; not the pervasive malignancy of mafia corruption, but rather an unsettling, malevolent individual perpetrating his own brand of terror. A hyper-realistic urban tragedy *Dogman* is ferocious and in its own way, much more frightening than *Gomorra*." — Jordan Ruimy, *The Playlist*

"A movie with incomparable bite and strength."

— Peter Bradshaw, *The Guardian*

Director: Matteo Garrone
Italy/France 2018 | 103 mins

Producers: Matteo Garrone, Paolo Del Brocco, Jean Labadie, Jeremy Thomas
Screenplay: Matteo Garrone, Ugo Chiti, Massimo Gaudisio
Photography: Nicolaj Bruel
Editor: Marco Spoletini
Music: Michele Braga
With: Marcello Fonte, Edoardo Gero, Adamo Dionisi, Francesco Acquaroli, Gianluca Gobbi, Nunzia Schiano, Aida Baldari Calabria
Festivals: Cannes (In Competition) 2018
Best Actor (Marcello Fonte), Cannes Film Festival 2018
In Italian with English subtitles
CinemaScope | R18 graphic violence, drug use & offensive language

A	Hamilton	Fri 14 Sep, 8.15 pm
B	Hamilton	Mon 17 Sep, 4.00 pm
A	P. North	Fri 7 Sep, 8.15 pm
B	Tauranga	Thu 30 Aug, 4.00 pm
A	Tauranga	Fri 31 Aug, 8.30 pm

The Heiresses

Las herederas

In a Festival abounding with lesbian characters, this richly modulated tale of a couple who have been together for three decades may be the most remarkable. Chela (Ana Brun) and Chiquita (Margarita Irún) have long been living a life of privilege in Chela's family mansion. A crack in the elaborate pattern of their lives becomes apparent when the much worldlier Chiquita is imprisoned for fraud, related, we guess, to keeping Chela in the style to which she is accustomed.

The sheltered Chela must for the first time fend for herself. Barely acknowledging that she's actually doing it, she begins accepting payment from the wealthy dowagers of the neighbourhood when she drives them about in the family car. The breezily confiding daughter of one of her passengers sparks feelings in Chela she'd forgotten she ever knew.

Ana Brun was awarded the Best Actress Award at Berlin this year for her mesmerising performance – and first-time writer/director Marcelo Martinessi took the Silver Bear for "a feature that opens up new perspectives."

"Brun has created one of the most complex, fully fleshed-out over-50 females to ever hit the screen. Though

her journey is emotionally captivating, Martinessi persuasively merges her fate with that of a nation, providing a lace draped window in which to pry on a section of Paraguayan society that prefers to cling to the shadows of its past, than embrace the future." — Patrick Gamble, *Cine Vue*

"[A] beautifully realized debut that exquisitely balances character study with shrewd commentary on class, desire, and the lingering privileges of Paraguay's elite."

— Jay Weissberg, *Variety*

Director/Screenplay: Marcelo Martinessi
Paraguay/Germany/Brazil/Uruguay/Norway/France 2018 | 98 mins

Producers: Sebastian Peña Escobar, Marcelo Martinessi
Photography: Luis Armando Artega
Editor: Fernando Epstein
With: Ana Brun, Margarita Irún, Ana Ivanova, Nilda Gonzalez, Maria Martins, Alicia Guerra, Yverá Zayas
Festivals: Berlin 2018
Silver Bear, Berlin Film Festival 2018
Best Film, Sydney Film Festival 2018
In Spanish with English subtitles
CinemaScope | M sexual references

B	Hamilton	Fri 24 Aug, 11.45 am
A	Hamilton	Wed 29 Aug, 6.15 pm
B	P. North	Tue 4 Sep, 11.15 am
A	P. North	Sat 8 Sep, 4.00 pm
B	Tauranga	Tue 4 Sep, 11.30 am
A	Tauranga	Sun 9 Sep, 5.00 pm

Petra

Petra (Bárbara Lennie), a painter in her 20s, arrives to take up a residency in the workshops of Jaume, a sculptor of grand-scale commissions. Jaume's Catalan estate encompasses forest lands and a magnificent home. Invited to dinner by the great man's wife Marisa (Marisa Paredes), Petra speaks of art as a path to the truth. Marisa, it transpires, has reason to be sceptical about such idealism: the truth Petra seeks is the identity of her father, and she has reason to believe he might be Jaume. This possibility rules out romantic adventures offered by handsome Lucas (Alex Brendemühl), Jaume's intriguingly disenchanted photographer son.

Jaime Rosales' supremely elegant feature contains enough switches to furnish a soap opera and a body count akin to classical tragedy, which it more closely resembles in tone. Rosales distances himself from emotional frenzy, serving his story in achronological chapters, several of which bear titles that resonate with the authority of irrevocable fate. The effect is curiously engaging, each scene exploring the one-to-one dynamics within a seriously broken family and their co-dependent staff. And the final chapter, offering some gentle

satisfaction, is where the final chapter should be.

As Jaume, the breaker-in-chief, Joan Botey makes an indelible screen debut at the age of 77. Actually the owner of the estate where the film was shot, Botey may have taken the role to discourage the tourist invasion that Hélène Louvart's camerawork surely encourages. In an NZIFF not short of men behaving badly, he plays a villain it's a pleasure to heartily loathe.

"An intense, cunningly structured and rewarding item about a woman's search for her father."

— Jonathan Holland, *Hollywood Reporter*

Director: Jaime Rosales
Spain/France/Denmark 2018
107 mins

Producers: Bárbara Díez, José María Morales, Antonio Chavarrías, Jérôme Dopffer, Katrin Pons, Mikkel Jersin, Eva Jakobsen
Screenplay: Jaime Rosales, Michel Gaztambide, Clara Roquet

Photography: Hélène Louvart

Editor: Lucia Casal

Music: Kristian Selin Eidnes Andersen

With: Bárbara Lennie, Alex Brendemühl, Joan Botey, Marisa Paredes, Petra Martínez, Carme Pla, Oriol Pla, Chema Del Barco, Natalie Madueño

Festivals: Cannes (Directors' Fortnight) 2018
In Spanish and Catalan, with English subtitles
CinemaScope | M Violence, nudity & suicide

B	Hamilton	Wed 5 Sep, 11.30 am
A	Hamilton	Thu 6 Sep, 6.15 pm
B	Hamilton	Thu 13 Sep, 1.45 pm

B	P. North	Fri 7 Sep, 11.45 am
A	P. North	Sun 9 Sep, 5.15 pm

A	Tauranga	Sat 25 Aug, 3.45 pm
B	Tauranga	Thu 30 Aug, 11.30 am

The Wild Pear Tree

Ahlat agaci

"*The Wild Pear Tree* is a gentle, humane, beautifully made and magnificently acted movie from the Turkish filmmaker and former Palme winner Nuri Bilge Ceylan: garrulous, humorous and lugubrious in his unmistakable and very engaging style. It's an unhurried, elegiac address to the idea of childhood and your home town – and how returning to both has a bittersweet savour..."

An ambitious, malcontent young graduate and would-be writer comes back to his rural village with a diploma but no job... The graduate is Sinan (Aydın Doğu Demirkol), who has come back with ambiguous feelings about the place where he grew up. As for so many writers, his home looks wonderful when he is away from it, when it is tamed and transformed by his imagination. But actually being there reminds him of all its irritations and absurdities. Sinan is from a village near the port of Çanakkale, a tourist destination on account of being near the site of the Gallipoli campaign, and also the ancient city of Troy...

His father is Idris, tremendously played by Murat Cemcir, a man whose youthful charm and romanticism has curdled with age into a pre-emptive

© NBC FILM

bluster and cajoling. He is a gambling addict who has borrowed money all over town; his addiction has kept his family on the poverty line...

The question of life, and the gamble on life that we are required to make in our early 20s, runs under the movie's meandering path. It is another deeply satisfying, intelligent piece of film-making from Ceylan." — Peter Bradshaw, *The Guardian*

"Ceylan expertly draws your eye and ear to the drama behind the drama, and gives the most gently naturalistic scenes the weight and grain of visions." — Robbie Collin, *The Telegraph*

Director/Editor: Nuri Bilge Ceylan
Turkey/France/Germany/Bulgaria
2018 | 188 mins

Producer: Zeynep Özbatur Atakan
Screenplay: Akın Aksu, Ebru Ceylan, Nuri Bilge Ceylan

Photography: Gökhan Tiryaki

With: Aydın Doğu Demirkol, Murat Cemcir, Benu Yıldırım, Hazar Ergüçlü, Serkan Keskin, Tamer Levent

Festivals: Cannes (In Competition) 2018
In Turkish with English subtitles
CinemaScope | M offensive language

A	Hamilton	Sun 26 Aug, 2.15 pm
B	Hamilton	Thu 30 Aug, 11.00 am

A	P. North	Sun 9 Sep, 1.45 pm
---	----------	--------------------

A	Tauranga	Sun 2 Sep, 2.00 pm
B	Tauranga	Mon 3 Sep, 2.45 pm

Disobedience

"Is the greater sin to defy God, or defy your true nature? It's not a question that's asked directly in *Disobedience*, but lingers at the edges of the turmoil that slowly simmers into passion and penitence, in a story that turns a colorful premise into a thoughtful rumination on choice. Set inside the conservative community of Orthodox Judaism, Sebastián Lelio's graceful adaptation of Naomi Alderman's novel is a probing look at the illusion of freedom in both religious and secular life, and the bracing reality faced by two women when the relationship between them sparks back to life.

When Ronit (Rachel Weisz), a portrait photographer living in New York City, learns that her father Rav, a revered rabbi and community leader, has passed away, she temporarily numbs the pain in booze and sex, before boarding a plane to London... Ronit has been disconnected for so long, she's surprised to learn her former friends Dovit (Alessandro Nivola) – who became Rav's spiritual son and protégé – and Esti (Rachel McAdams) are now married. However, Ronit and Esti have a surprise of their own – a long buried connection that will be rekindled, and unravel the orderly world around them...

© BLEEKER STREET

After the transcendent *Gloria* and [last] year's buzzworthy *A Fantastic Woman*, Lelio once again shows a remarkable sensitivity to the challenges women face, particularly those who are marginalized by their age or identity... [He] crafts a drama that's both sensual and spiritual, deeply moving and tender." — Kevin Jagernauth, *The Playlist*

"[A] striking and warmly nuanced portrait of the kinds of women whose internal lives are rarely portrayed on screen."

— Andrew Barker, *Variety*

Director: Sebastián Lelio
UK 2017 | 114 mins

Producers: Frida Torresblanco, Ed Guiney, Rachel Weisz
Screenplay: Sebastián Lelio, Rebecca Lenkiewicz. Based on the novel by Naomi Alderman
Photography: Danny Cohen
Editor: Nathan Nugent
Music: Matthew Herbert
With: Rachel Weisz, Rachel McAdams, Alessandro Nivola
Festivals: Toronto 2017; Tribeca 2018
In English, Hebrew and Yiddish, with English subtitles
R13 sex scenes & sexual references

B	Hamilton	Tue 28 Aug, 3.45 pm
A	Hamilton	Fri 31 Aug, 6.15 pm
A	Hamilton	Sun 2 Sep, 5.00 pm

B	P. North	Thu 6 Sep, 3.45 pm
A	P. North	Fri 7 Sep, 6.00 pm

A	Tauranga	Fri 24 Aug, 6.15 pm
B	Tauranga	Fri 31 Aug, 11.30 am
A	Tauranga	Sun 2 Sep, 7.15 pm

Lean on Pete

One could be forgiven for fearing syrupy sentimentality from a drama about the emotional bond between a boy and his horse. But easy pathos isn't in the toolbox of British master Andrew Haigh, whose last two films, *Weekend* and *45 Years*, put him on the map as an understated and achingly perceptive chronicler of human relationships.

His focus here is on a sensitive teenager named Charley (gifted newcomer Charlie Plummer), who, in the absence of his deadbeat dad, bonds with the damaged goods (both human and equine) at his local racecourse. Taken under the wing of jaded race-circuit vet, Del (Steve Buscemi), and jockey Bonnie (Chloë Sevigny), Charley quickly empathises with a racehorse named "Lean on Pete", especially after discovering he's being dangerously overworked to make a quick buck. When the fate of the horse is thrown into jeopardy, Charley escapes with him and begins an odyssey through rural America that is as eye-opening as it is deeply affecting. — JF

"An emotionally complex film, economically scripted and full of delicately crafted performances... Plummer is magnificent in the lead, intuitive and naturalistic, exuding quiet

resilience as the reality of his character's worsening situation dawns on him... Haigh also demonstrates his continued mastery of his craft, following here in the grand tradition of US-bound Euro auteurs like Wim Wenders by delivering an outsider's portrait of America that's fully attuned to both the mythic grandeur and the harsh realities of life in a country where wide-open spaces belie the high cost of freedom." — Alistair Harkness, *The Scotsman*

"I marveled at the humanist depth of the world Haigh creates, one that can only be rendered by a truly great writer and director, working near the top of his game."

— Roger Ebert, *RogerEbert.com*

Director/Screenplay: Andrew Haigh
UK 2017 | 121 mins

Producer: Tristan Goligher
Photography: Magnus Jonck
Editor: Jonathan Alberts
Music: James Edward Barker
With: Charlie Plummer, Chloë Sevigny, Steve Buscemi, Travis Fimmel, Steve Zahn, Justin Rain, Lewis Pullman, Bob Olin, Teyah Hartley, Alison Elliot, Amy Seimetz
Festivals: Venice, Telluride, Toronto, London 2017; Rotterdam, SXSW 2018
M violence & offensive language

A	Hamilton	Thu 23 Aug, 6.00 pm
A	Hamilton	Sat 25 Aug, 1.15 pm
B	Hamilton	Wed 29 Aug, 11.30 am

A	P. North	Fri 24 Aug, 8.00 pm
B	P. North	Tue 28 Aug, 11.45 am

A	Tauranga	Thu 30 Aug, 8.15 pm
A	Tauranga	Sat 8 Sep, 5.30 pm

MONDAY DOCUMENTARIES

CRITICALLY ACCLAIMED, THOUGHT-PROVOKING AND OFTEN AWARD WINNING STORIES THAT CHALLENGE THE STATUS QUO.

Every **Monday at 8:30pm** and On Demand

23 JULY More Than Honey

13 AUGUST Soundtrack for a Revolution

30 JULY Dark Horse
The Incredible True Story of Dream Alliance

20 AUGUST The Wrecking Crew

6 AUGUST The Sound of Her Guitar

27 AUGUST 20 Feet from Stardom

MĀORI
TELEVISION

Can't find what you're looking for? Catch up on films, comedy, lifestyle and more at maoritelevision.com

MISSED IT AT NZIFF? GET YOUR FIX ONLINE.

NZIFF On Demand is a growing collection of premiere NZIFF-screened films available to rent now from \$4.99

Recent additions include popular New Zealand documentaries: Costa Botes' *Candyman*, Rebecca Tansley's *Crossing Rachmaninoff*, and Shirley Horrock's *Marti: The Passionate Eye*.

▶ ONDEMAND.NZIFF.CO.NZ

Beirut

The magnetic Jon Hamm brings swagger in spades to this cracking, old-fashioned spy thriller from the writer of *Michael Clayton*. Hamm plays Mason Skiles, an alcoholic ex-diplomat who fled Beirut in 1972 when a terror raid upended his life. When an old colleague is taken hostage ten years later, and the kidnappers ask for him by name, Mason is forced to return and navigate a web fraught with danger, deceit and personal demons. Viewers can expect the requisite twists and jolts of gritty action characteristic of its writer Tony Gilroy, while Hamm and a roster of ace supporting players (that includes Rosamund Pike, Shea Whigham and Dean Norris) bring welcome human gravitas to the knotty plot workings. — JF

"A handsome, charismatic actor who has had difficulty finding film roles that suit him as well as his TV success in *Mad Men*, Hamm is all he should be as the film's flawed hero, projecting a juicy combination of weakness and strength that involves us completely... As any fan of the *Bourne* films can attest, screenwriter Gilroy is a master at laying out a twisty plot, and Anderson directs with the kind of verve that enables almost all the twists to hit us

© SIFE EDDINE EL AMINE

with the force of surprise... *Beirut* is as relevant as it is entertaining, and it is very entertaining indeed." — Kenneth Turan, *LA Times*

"*Beirut* is a crafty drama that doesn't depend on car crashes or shootouts for its sense of propulsive action. It may be a mostly pessimistic portrait of its time and place, but it offers hope, if only that movies of its style, scope and smarts can still get made." — Ann Hornaday, *The Washington Post*

"A tense, tight kidnapping thriller about shifting loyalties and finding redemption, *Beirut* marks Jon Hamm's finest film work to date." — Adam

Graham, *The Detroit News*

Director: Brad Anderson
USA 2018 | 109 mins

Producers: Mike Weber, Tony Gilroy, Shivani Rawat, Monica Levinson

Screenplay: Tony Gilroy

Photography: Bjorn Charpentier

Editor: Andrew Hafitz

Music: John Debney

With: Jon Hamm, Rosamund Pike, Dean Norris, Mark Pellegrino, Larry Pine, Shea Whigham

Festivals: Sundance 2018

In English, Arabic and French, with English subtitles

CinemaScope | M violence & offensive language

B	Hamilton	Wed 29 Aug, 4.00 pm
A	Hamilton	Fri 31 Aug, 8.30 pm
A	Hamilton	Tue 4 Sep, 8.30 pm

A	P. North	Sat 1 Sep, 8.30 pm
B	P. North	Tue 4 Sep, 3.45 pm

A	Tauranga	Sat 25 Aug, 8.15 pm
A	Tauranga	Wed 5 Sep, 8.15 pm

Juliet, Naked

Annie (Rose Byrne) has long tolerated her partner Duncan's (Chris O'Dowd) obsession with the obscure rocker Tucker Crowe (Ethan Hawke), but she's reaching the end of her tether. Crowe had a following in the 1990s, but he disappeared after a mid-show breakdown, to become the subject of rumour and legend ever since – at least to those who care.

No one cares more than Duncan, who runs a fan forum for similar obsessives around the world. When a previously unknown demo of a Crowe album emerges after 25 years, Annie finally takes to Duncan's forum with a withering review. Amongst the startled readers there's one Tucker Crowe. Perfectly cast, Jesse Peretz's film nails Hornby's smart, pop culture obsessed, emotionally stunted characters. *Juliet, Naked* is a witty, niftily constructed and sneakily romantic film – with a great soundtrack, of course.

"*Juliet, Naked* is something lightly unusual: a romantic comedy about three people who all appear likable enough, but who have made quiet messes of their lives. None of them are spring chickens; that's part of what charges the film with a certain wistful urgency... Hawke, just when you think

© ALEX-BAILEY. COURTESY OF LIONSGATE & ROADSIDE-ATTRACTIONS

you've got him pegged, keeps finding new flavors of disillusioned charisma. And Byrne... keeps us on her side by investing Annie with that most indelible of qualities: the innocence that lives on the other side of heartbreak." — Owen Gleiberman, *Variety*

"[[It's] everything a mainstream rom-com should be but no longer is – literate, unpredictable, full of bustling tangents." — David Edelstein, *Vulture*

"A winsome screwball love story that grows on you and takes you somewhere charming... It leaves you completely happy you met the people in it." — Owen

Gleiberman, *Variety*

Director: Jesse Peretz
USA 2018 | 97 mins

Producers: Judd Apatow, Barry Mendel, Albert Berger, Ron Yerxa, Jeffrey Soros

Screenplay: Tamara Jenkins, Jim Taylor, Phil Alden Robinson, Evgenia Peretz. Based on the novel by Nick Hornby

With: Ethan Hawke, Rose Byrne, Chris O'Dowd, Jimmy O. Yang

Festivals: Sundance 2018

CinemaScope | Censors rating tbc

B	Hamilton	Wed 12 Sep, 4.00 pm
A	Hamilton	Thu 13 Sep, 8.30 pm
A	Hamilton	Sun 16 Sep, 7.45 pm

B	P. North	Thu 23 Aug, 4.00 pm
A	P. North	Fri 24 Aug, 6.00 pm

A	Tauranga	Fri 7 Sep, 6.15 pm
A	Tauranga	Wed 12 Sep, 8.30 pm

First Reformed

Gripping and intensely focused, *First Reformed* is Paul Schrader's latest character study of male self-destruction and redemption. Haunted by the ghost of *Taxi Driver*, it stands as the culmination of a writing/directing career studded with God's lonely men – and one of Schrader's most personal films in decades.

A terrific Ethan Hawke cuts a stern, troubled figure as Toller, a Protestant minister of a tiny congregation overshadowed by a nearby populist church. His internal and spiritual despair – rivetingly chronicled in Schrader's powerful script – begins to seep out into the unforgiving world upon meeting Mary (Amanda Seyfried) and her husband Michael, a distraught environmental activist whose salvation lies in a suicide vest.

As Toller's dwindling faith and growing political rage points ostensibly towards an explosive final act, Schrader's artistry, heavily indebted to his cinematic heroes Carl Dreyer and Robert Bresson, beautifully counteracts the violent pathos of his most iconic screen antiheroes. At once austere and electrifying, *First Reformed* is directed with startling simplicity and profundity; a bravely un-American film by one

of the great American filmmakers. — Tim Wong

"*First Reformed* [is] the writer/director's best work in a very long time. The writer of *Taxi Driver* [and] *Raging Bull*... is having a crisis of faith, examining personal issues of religion in a way that he hasn't done in a very long time... It's the kind of work of art that seems like it could inspire fantastic conversation. We need more movies like it." — Brian Tallerico, *RogerEbert.com*

"An important and moving work by a master filmmaker." — Godfrey

Cheshire, *RogerEbert.com*

Director/Screenplay: Paul Schrader
USA 2017 | 114 mins

Producers: Christine Vachon, David Hinojosa, Frank Murray, Jack Binder, Greg Clark, Victoria Hill, Gary Hamilton, Deepak Sikka

Photography: Alexander Dynan

Editor: Benjamin Rodriguez Jr.

Music: Lustmord

With: Ethan Hawke, Amanda Seyfried, Cedric Antonio Kyles, Victoria Hill, Philip Ettinger

Festivals: Venice, Toronto, New York 2017; Rotterdam, SXSW 2018

R16 violence, suicide & content that may disturb

B	Hamilton	Tue 4 Sep, 4.00 pm
A	Hamilton	Fri 7 Sep, 8.15 pm

B	P. North	Mon 27 Aug, 3.45 pm
A	P. North	Fri 31 Aug, 8.00 pm

B	Tauranga	Mon 10 Sep, 4.00 pm
A	Tauranga	Fri 14 Sep, 8.00 pm

Little Woods

Set in a fracking boomtown in North Dakota, *Little Woods'* wide-open prairies are inhabited by people who have little room to move. Trapped by poverty and failed by a broken health system, for them it's hard work for little return. First-time writer and director Nia DaCosta has drawn a rich world of dynamic characters, complex relationships and hard choices that recalls *Winter's Bone*. She expertly draws on crime movie tropes to tell an important story: that of the female rural poor.

Everyone is after OxyContin, but Ollie (Tessa Thompson) isn't selling it anymore. She hawks only coffee and sandwiches to cold men at cold worksites. She's almost completed probation after being caught smuggling Canadian prescription meds, mainly for her terminally ill mum, over the nearby border. Her mum has now passed away and she's grieving, but things might finally be looking up: with support from her probation officer there's the possibility of a new job in a new town. But that all changes when her adoptive sister Deb (Lily James), a struggling solo mother with a dropkick ex, finds out she's pregnant and in need of a place to live. The sisters need \$3,000 to save the family home and there's only one

way to get that sort of money. When Deb realises she cannot have the baby, it turns out that finding a safe abortion is just as difficult.

The sisterly bond between Ollie and Deb is at the heart of this story. *Little Woods* is a tense watch that illuminates many aspects of the US political zeitgeist from a strong female perspective. This is deeply felt cinema, a directorial debut that is not to be missed. — Catherine Bisley

"Nia DaCosta's absorbing debut is laced with urgent dread, experienced by characters you care deeply about." — Sam Weisberg,

Village Voice

Director/Screenplay: Nia DaCosta
USA 2018 | 103 mins

Producers: Rachael Fung, Gabrielle Nadig, Tim Headington

Photography: Matt Mitchell

Editor: Catrin Hedström

Music: Brian McOmber

With: Tessa Thompson, Lily James, James Badge Dale, Lance Reddick, Luke Kirby

Festivals: Tribeca 2018

Censors rating tbc

B	Hamilton	Fri 24 Aug, 4.00 pm
A	Hamilton	Sun 26 Aug, 6.00 pm

B	P. North	Thu 23 Aug, 1.45 pm
A	P. North	Sun 26 Aug, 7.15 pm

Mandy

It was labelled the 'midnight-iest' of midnight films at this year's Sundance Film Festival. It promised Nicolas Cage in full beast mode surrounded by dream fugues, animation, psychedelia and demonic symbolism. And it delivered on those promises and more. Now it's your turn – to turn up, tune in and wig the f-out.

Director Panos Cosmatos' debut feature, the surreal and atmospheric *Beyond the Black Rainbow*, was a real eye-opener, but now he's back to rip your eyes out. Things begin quietly and soothingly enough in his sophomore effort as we meet lumberjack Red (Cage), who lives with his beloved Mandy (Andrea Riseborough) in a remote cabin – an enviable idyllic co-existence that involves lazing under blankets beneath moonlight and whispering sweet nothings. Before long, into this Prozaced wilderness rom-com comes The Children of the New Dawn – a cult run by Jeremiah (Linus Roache), who has eyes for Mandy and demands "Get me that girl!" to his followers.

After suiting up in their Frank Frazetta-inspired heavy metal armour, the cult descends on the couple's tranquil abode, overpowering Red, kidnapping Mandy and performing an

acid wasp-sting ritual before posing the terrifying question, "Do you like The Carpenters?" Eventually Red breaks loose (just before all hell does) as the narrative dissolves like strong lysergic acid and begins invoking the aesthetic of fantasy novels and heavy metal imagery. As Red, Cage is gloriously and ferociously over-the-top, taking us along on one hell of a vengeance-seeking, tripping-balls-to-the-max path of bloodlust and spiritual salvation. — AT

"Were scientists to engineer an uncut, 100-proof cult sensation, it would probably look, sound, and kick like this."

— A.A. Dowd, *AV Club*

Director: Panos Cosmatos

USA 2018 | 121 mins

Producers: Adrian Politowski, Martin Metz, Nate Bolotin, Daniel Noah, Josh C. Waller, Elijah Wood

Screenplay: Panos Cosmatos, Aaron Stewart-Ahn

Photography: Benjamin Loeb

Editor: Brett W. Bachman

Music: Jóhann Jóhannsson

With: Nicolas Cage, Andrea Riseborough, Linus Roache, Ned Dennehy, Olwen Fouéré, Bill Duke, Richard Brake

Festivals: Sundance, Cannes (Directors' Fortnight) 2018

CinemaScope | R18 violence, offensive language, drug use, sex scenes & content that may disturb

PROUDLY SPONSORED BY

FLICKS.CO NZ

A	Hamilton	Thu 23 Aug, 8.30 pm
A	Hamilton	Sat 1 Sep, 8.30 pm
B	Hamilton	Wed 5 Sep, 3.45 pm

The Miseducation of Cameron Post

It's 1993 in small town America and as Cameron (Chloë Grace Moretz) prepares for prom, Irma Thomas' 'Anyone Who Knows What Love Is' plays over the proceedings. We can sense this is not going to end well. Before the night is over she and her girlfriend Coley are caught getting hot and heavy in the back of a car by Cameron's boyfriend. Just as quickly as passion flared, Cameron is whisked off to God's Promise, a gay conversion camp in remote Montana.

Run by the Nurse Ratched-like Dr Lydia Marsh (Jennifer Ehle), God's Promise works with its 'disciples' to identify the root cause of their same-sex attraction and cure them of their sinful ways. Cameron shares a room with the fully indoctrinated Erin, a young woman whose gender confusion and 'SSA' she enthusiastically confesses stem from her love of sports. Cameron's attempts at fitting into the programme are written all over her face as she searches for the answers they want to hear rather than fighting for her truth.

Never resorting to shocking or confrontational scenes, director Desiree Akhavan keeps the darkness in her material always hovering just on the surface, blossoming with Julian Wass'

haunting music direction. While the leaders truly believe they are doing right by these young people, Cameron attempts to come to terms with her 'sins' before realising the truth of her situation.

Featuring strong supporting performances by Sasha Lane (*American Honey*) and Forrest Goodluck (*The Revenant*) as the camp's surreptitious rebels, *The Miseducation of Cameron Post* is an ode to survival and finding your logical family. — Kailey Carruthers

"Peppered with biting humor and warmed by a generous spirit that extends understanding, if not forgiveness, even to the religious zealot characters."

— Leslie Felperin, *Hollywood Reporter*

Director: Desiree Akhavan

USA 2018 | 90 mins

Producers: Cecilia Frugiuete, Jonathan Montepare, Michael B. Clark, Alex Turtleaub

Screenplay: Desiree Akhavan, Cecilia Frugiuete. Based on the novel by Emily M. Danforth

Photography: Ashley Connor

Editor: Sara Shaw

Music: Julian Wass

With: Chloë Grace Moretz, Sasha Lane, Forrest Goodluck, John Gallagher Jr., Jennifer Ehle

Festivals: Sundance, San Francisco, Tribeca 2018

Grand Jury Prize, Sundance 2018

M sex scenes, offensive language & drug use

A	Hamilton	Fri 14 Sep, 6.15 pm
B	Hamilton	Wed 19 Sep, 2.15 pm

A	P. North	Sun 2 Sep, 5.30 pm
B	P. North	Mon 3 Sep, 4.00 pm

B	Tauranga	Fri 14 Sep, 4.15 pm
A	Tauranga	Sat 15 Sep, 6.00 pm

Puzzle

“Marc Turtletaub’s film... revels in the possibilities of finding something new in a wholly ordinary life. For Agnes (Kelly Macdonald), that starts with the literal opening of a birthday gift, one that contains a 1,000-piece jigsaw puzzle that ignites in her not only a new passion, but also the long-dormant sense that she’s excellent at something. And Agnes is really, *really* good at puzzling, a quick worker who takes great pride in the finished product – before she breaks it all up to start again...

Oren Moverman’s script, based on the Argentinian film by Natalia Smirnoff [NZIFF10], is graceful with the details and its characters. Agnes never went to college, lives in the same house she did while growing up with her Hungarian immigrant dad, and looks way too young to already have two grown sons. Her husband Louie (David Denman, essentially playing the same role he did in *The Office*) is a blue-collar dude who loves his wife, but is unable to truly see her. Agnes’ world is a tight circle, moving between home and church and errands and back again...

At the puzzle store, a small note hangs from the register: a champion puzzler [charismatic Irrfan Khan] is

© CHRIS NORR

looking for a partner. Agnes’ entire life blows up.

Puzzle toes a tough line, managing to stay relentlessly good-hearted and deeply humane, even as Agnes herself plunges into deeper, more dramatic waters. It’s the kind of mid-life crisis story that so rarely centers on a woman and Macdonald shines in the role, riveting even in the quietest of moments.” — Kate Erbland, *Indiewire*

“Puzzle is a superb vehicle for the talents of Kelly Macdonald and Irrfan Khan, and a sweet and empathetic film about finally finding independence.”

— Sydney Film Festival

Director: Marc Turtletaub
USA 2018 | 104 mins

Producers: Wren Arthur, Guy Stodel, Marc Turtletaub, Peter Saraf
Screenplay: Oren Moverman
Photography: Chris Norr
Editor: Catherine Haight
Music: Dustin O’Halloran
With: Kelly Macdonald, Irrfan Khan, David Denman, Bubba Weiler, Austin Abrams, Liv Hewson
Festivals: Sundance, Sydney 2018
M offensive language & sexual references

PRESENTED IN ASSOCIATION WITH

A	Hamilton	Sun 9 Sep, 2.45 pm
A	Hamilton	Thu 13 Sep, 6.15 pm
B	Hamilton	Fri 14 Sep, 11.30 am
B	P. North	Thu 6 Sep, 11.30 am
A	P. North	Sat 8 Sep, 1.45 pm
A	Tauranga	Sun 9 Sep, 12.45 pm
A	Tauranga	Tue 11 Sep, 6.15 pm
B	Tauranga	Wed 12 Sep, 11.30 am

MRS KRISHNAN'S PARTY
You're invited!

“...hilarious, touching, and altogether rewarding”
Theatreview

15 - 18 AUGUST
BOOK indianink.co.nz

indianink creative nz THE METEOR

Nigel Tate JP
CFP^{CM}, CLU^{CM}, AFA
Authorised
Financial Adviser
nigel@ntfp.co.nz
021 946 862

Lany Liang
RFA
Registered
Financial Adviser
lany@ntfp.co.nz
021 130 5992

Insurance, Retirement, KiwiSaver, Investment and Comprehensive Financial Planning Specialists

3 Thackeray Street
PO Box 9449, Hamilton
Tel: 07 838 3300
0800 TO PLAN

A Disclosure Statement is available upon request and without cost.

Animation for Kids 4+

65 mins approx. | G cert

Once again, we're thrilled to share an eclectic and electric line-up of short animated tales. Carefully selected from all corners of the world, they're sure to amuse and engage our favourite little audience – and those who attend with them. Come and travel from a mysterious dark forest to a bustling big city, or dive deep underwater and dance with an elephant – all without leaving the comfort of your cinema seat. Visit nziff.co.nz for full programme details. — NM

Jazzoo

Sweden 2016 | Director: Adam Marko-Nord | 9 mins

Fish behind the wheel, flying hippos and dancing elephants – all set to the super jazzy sounds of the award-winning Oddjob quintet.

Boule

Russia 2016 | Directors: Elizaveta Monokhina, Polina Manokhina | 4 mins

When you have to share a really small space, it's definitely better to work together.

B Hamilton Sun 26 Aug, 11.00 am
B Hamilton Sun 9 Sep, 11.00 am

Two Trams

Russia 2016 | Director: Svetlana Andrianova | 10 mins

Klick and Tram stick together through thick and thin, to stay bang on time and right on track.

I Want to Live in the Zoo

Russia 2017 | Director: Evgenia Golubeva | 6 mins

Sasha decides that she would much rather live in the zoo than at home with her parents, but quickly finds that animal life is not all she hoped it would be.

Henriyeti: Sock It To Me Yeti!

USA 2016 | Director: Greg Walter | 2 mins

Henriyeti – a little bit girl, a little bit Yeti – demonstrates that great matches go well beyond appearances.

I WANT TO LIVE IN THE ZOO

Blueberry Hunt

Czech Republic, 2017 | Directors: Alexandra Hetmerová, Kateřina Karhánková | 7 mins

Two bear pals head out to gather blueberries for breakfast dumplings – but first they must deal with a crazy case of double hiccups.

Dark, Dark Woods

Denmark 2017 | Director: Emile Gignoux | 6 mins

Royal life's not always so grand. One little princess trades it all in for a wilder kind of adventure.

Funny Fish

France/Switzerland 2018 | Director: Krishna Nair | 6 mins

Somewhere in the middle of the ocean, a not-so-smart school of fish come to the rescue of a mysterious creature who suddenly appears in their waters.

FUNNY FISH

Outdoors

France 2017 | Directors: Anne Castaldo, Sarah Chalek, Elsa Nesme, Adrien Rouquié | 7 mins

An elderly woman tries to find her missing pet. A little girl tries to find her missing neighbour. Both find themselves in the middle of a New York adventure.

Big Block Sing-song: Duck

Canada 2017 | Director: Warren Brown | 2 mins

It's a quack attack! You better stand back.

The House

Czech Republic 2016 | Director: Veronika Zacharová | 5 mins

With only one tiny clue to help him along the way, a small house journeys to the big city in search of those who left him behind.

OUTDOORS

Animation for Kids 8+

76 mins approx. | PG some scenes may scare very young children

Come join us for your annual wintery fix of all-ages animated magic. From slick computer animation to hand-crafted stop motion, filmmakers the world over have melded exquisite technique and brilliant storytelling that's certain to appeal to discerning young and young-at-heart NZIFF audiences. Chase an elusive selfie, take a feline-centric ride through space, hang out after hours in a surreal shopping mall, and ponder some big existential questions. Visit nziff.co.nz for full programme details. — NM

Humus

Italy 2017 | Directors: Simone Di Rocco, Simone Cirillo, Dario Livietti, Alice Tagliapietra | 7 mins

In a magical laboratory in the woods, a gardener tries to school his young and wayward apprentice about the power of nature.

Power

USA 2017 | Director: Dana Sink, USA, 2017 | 2 mins

Intersecting machinery comes together, inspired by Muybridge.

B Hamilton Sun 2 Sep, 11.00 am
B Hamilton Sun 16 Sep, 11.00 am

Odd Is an Egg

Norway 2016 | Director: Kristin Ulseth | In Norwegian with English subtitles | 12 mins

Odd is hugely protective of his head. When he meets Gunn, his life is turned upside down, freeing him from his anxiety in the most unexpected way.

Undiscovered

USA 2017 | Director: Sara Litzenberger | 3 mins

There is no photo evidence of Sasquatch – but maybe it's for a reason that may surprise you.

If You Fall

Canada 2017 | Director: Tisha Deb Pillai | 6 mins

Lila takes on the daunting task of learning how to balance on a bike, as those around her balance family life.

HUMUS

Awaker

Czech Republic 2017 | Director: Filip Diviak | 9 mins

The Awaker leads a mundane life waking people up for a living. One day he receives something which transforms his humdrum routine.

Gokurōsama

France 2016 | Directors: Clémentine Frère, Aurore Gal, Yukiko Meignien, Anna Mertz, Robin Migliorelli, Romain Salvini | 7 mins

A quirky tale of early morning goings-on in a surreal mega-mall of the future.

Poles Apart

UK 2017 | Director: Paloma Baeza | 12 mins

In a harsh Arctic landscape, a hungry and solitary polar bear must decide if a naive Canadian grizzly bear is her food or her friend.

IF YOU FALL

Tip-Top

Russia 2016 | Director: Alla Vartanyan | 2 mins

Here's one way to keep warm while waiting for the bus in the middle of winter.

Catmos

Czech Republic 2017 | Director: Katya Miloslavskaya | 5 mins

A unique cat takes a miraculous ride through space and time.

Theory of Sunset

Russia 2016 | Director: Roman Sokolov | 9 mins

In the dead of night, while the world is sleeping, someone has the very important job of ensuring the start of a new day.

AWAKER

FRAMING REALITY

The profusion of excellent documentaries submitted to us is staggering. We try to steer a course that favours formal sophistication and complexity, while allowing ourselves on occasion to fall for the most forthright advocacy or – hey, puppy – blatant appeals to the heartstrings.

You will find more fine examples filling the Big Nights and Aotearoa sections of the programme. In other words, documentaries are everywhere at NZIFF.

The Ancient Woods

Sengirė

Director/Photography:
Mindaugas Survila
Lithuania/Estonia/
Germany 2017 | 86 mins

Producers: Mindaugas Survila,
Gintė Žulytė, Radvilė Šumilė
Screenplay: Mindaugas Survila,
Gintė Žulytė
Editor: Danielius Kokanauskis
Sound: Mindaugas Survila,
Gintė Žulytė, Ainis Pivoras
Festivals: Amsterdam
Documentary 2017; Sydney 2018
Cinemascope

Immerse yourself in the life of an ancient Baltic forest, a habitat abundant with wildlife little touched as yet by human habitation. Lithuanian biologist turned filmmaker Mindaugas Survila spent almost ten years making *The Ancient Woods*, often taking weeks to set up and capture the perfect shot. His patience and unerring eye have resulted in an enchanting, meditative experience – a walk in the woods where every creature is espied in exquisite close-up, and no voice of authority is explaining what they are up to.

“Without a clear point to make or a theory to prove, Survila simply comes as close as possible and... observes. He doesn’t limit himself to any particular subject, ending up watching

a stork’s nest or the struggles of a snowbound spider with equal delight and fascination... Crows predictably steal the show, as their desperate fight for food provokes some impolite but highly entertaining reactions, but Survila also pays attention to the smallest of [the forest’s] inhabitants, all the while making some very interesting visual choices, such as looking away when the violence proves too draining, plunging underwater or showing a rather frenzied feast in slow motion.”
— Marta Bałaga, *Cineuropa*

B	Hamilton	Tue 11 Sep, 11.15 am
A	Hamilton	Sat 15 Sep, 11.15 am

The Cleaners

**Directors: Hans Block,
Moritz Riesewieck**
Germany/Brazil 2018
89 mins

Photography: Axel Schnepapat,
Max Preiss
Editors: Philipp Gromov, Hansjörg
Weißbrich, Markus CM Schmidt
Music: John Gürtler, Jan Misserle,
Lars Voges
Festivals: Sundance, Rotterdam,
Hot Docs 2018
In English and Tagalog,
with English subtitles
R16 sexual abuse, sexual violence,
suicide & graphic physical harm

Ever wondered who polices Facebook? This rattling documentary should make for illuminating viewing. *The Cleaners* introduces us to five content moderators, all based in the Philippines, whose services are contracted to social media giants like Facebook, Twitter and Google. Every day, these ‘cleaners’ scan through thousands of images and videos that have been flagged as ‘objectionable’. There’s an obvious toll to sweeping our feeds for sinister material. As the subjects present us with their harrowing testimony, it quickly becomes clear how psychologically ill-equipped anyone would be for the violence and pornography they wade through daily. That’s not even taking into account

the cultural disparities that complicate the work, an issue which artist Illma Gore’s banned portrait of Trump (with his iconic micro-penis) deftly illustrates. There are myriad implications here, but crucially the filmmakers follow through on them, broadening their portrait into an urgent exploration of the perils of the digital age. The results will both absorb and disturb. — JF

A	Hamilton	Mon 27 Aug, 8.15 pm
B	Hamilton	Thu 30 Aug, 2.30 pm
A	P. North	Tue 4 Sep, 8.15 pm
B	Tauranga	Mon 27 Aug, 4.15 pm
A	Tauranga	Tue 4 Sep, 8.00 pm

Kusama – Infinity

Escaping a traumatic family upbringing in Japan, a young female artist hit 1960s New York determined to succeed. Propelled by a psychological need to make art for her own survival, Yayoi Kusama's extraordinary career has traversed highs and deep lows. Widely known for her polka dot covered realities, she also staged public political happenings as well as gate-crashing the Venice Biennale with an uninvited outdoor work.

Routinely copied by male contemporaries such as Andy Warhol, she faced enormous hurdles of racism and sexism in the post-World War II American art world. Yet her relentless pursuit of recognition, and her groundbreaking use of participatory installation, eventually led her to the fame she deserves.

Kusama literally transforms the world around her into colourful, boundary-less infinities. Now living, age 89, in a mental institution in Toyko, she continues to output work which sells for millions. This is a riveting and comprehensive portrait of the world's most successful living female artist. — Jo Randerson

"Imagine if the unhappy Vincent van Gogh had finally, in late middle age, witnessed the acclaim that his work

© TOKYO LEE PRODUCTIONS INC.

receives today. That's the bittersweet story of Yayoi Kusama, the 89-year-old Japanese painter and sculptor whose social-media-friendly mirror rooms have made her the most-viewed female artist of all time. It's vindication for a unique artistic vision that... created soft sculptures before Claes Oldenburg, multiples as wallpaper before Andy Warhol and mirrored rooms before Lucas Samaras." — Kate Taylor, *Globe and Mail*

"I hope that the power of art can make the world more peaceful."

— Yayoi Kusama

Director/Screenplay: Heather Lenz
USA 2018 | 83 mins

Producers: Karen Johnson, David Koh, Dan Braun, Heather Lenz

Photography: Hart Perry, Itaya Hideaki, Ken Kobland, Takeda Shinpei

Editors: Ideno Keita, Takeda Shinpei, Carl Pfirman, Heather Lenz, Sam Karp, John Northrup, Nora Tennessen

Music: Allyson Newman

With: Yayoi Kusama

Festivals: Sundance 2018

In English and Japanese, with English subtitles

A	Hamilton	Sat 25 Aug, 11.15 am
B	Hamilton	Tue 28 Aug, 11.45 am
B	P. North	Thu 30 Aug, 2.00 pm
A	P. North	Sun 2 Sep, 1.15 pm
A	Tauranga	Sat 1 Sep, 11.15 am
A	Tauranga	Tue 4 Sep, 6.15 pm

Dog's Best Friend

 Eryn Wilson*

Director: Eryn Wilson
New Zealand 2017
78 mins

Producers: Gareth Wallis, Eryn Wilson

Photography: James Boddy

Editor: James Brown

Music: Dean Kerr

With: Jacob Leezak, Jennah Leezak

A canine rehabilitation centre is tenderly profiled in Kiwi director Eryn Wilson's affectionate documentary *Dog's Best Friend*. Run by ex-soldier Jacob Leezak, the Canine Behaviour Expert Dog Psychology Centre is located on a property in outer Sydney that houses no fewer than 30 dogs at a time – all either abandoned, set to be euthanised or brought in by clients unable to handle their pet's aggressive side. While Jacob will often allude to the media stigmatisation of particular breeds (the film even opens with some sobering euthanasia stats), Wilson wisely never centres the story on that debate. Instead, he focuses on the bond between man and dog, observing Jacob's tailored process of rehabilitating

misunderstood canines and the traumatic backgrounds that brought both him and his fiancée Jennah to this line of work.

Without ever succumbing to soapboxing, this sweet and unassuming portrait is essential viewing for dog-lovers and dog-haters alike. — JF

A	Hamilton	Sat 1 Sep, 3.30 pm*
B	Hamilton	Mon 3 Sep, 12.00 pm
A	P. North	Tue 28 Aug, 8.00 pm
A	Tauranga	Sun 26 Aug, 1.15 pm*
A	Tauranga	Mon 27 Aug, 8.15 pm

Gurrumul

Director/Screenplay: Paul Damien Williams
Australia 2017 | 100 mins

Photography: Dan Maxwell, Katie Milwright, Matt Toll, Gavin Head

Editors: Shannon Swan, Ken Sallows

Music: Michael Hohnen, Geoffrey Gurrumul Yunupingu, Erkki Veltheim

Festivals: Melbourne 2017; Berlin 2018
In English and Yolngu Matha, with English subtitles
Cinemascope

"A profound and transporting songline... Paul Damien Williams' poignant film captures the singular qualities – both as an artist and a man – of Geoffrey Gurrumul Yunupingu, the widely celebrated aboriginal Australian musician known for soulful tenor vocals that blended his traditional cultural heritage and Yolngu language with Western folk, gospel and classical elements. Approaching its reclusive subject with unerring respect, the elegantly composed doc mirrors the gentle power and ethereal hush of Gurrumul's singing." — David Rooney, *Hollywood Reporter*

"Formerly a member of Yothu Yindi and Saltwater Band, Geoffrey Gurrumul Yunupingu, who was blind from birth

and passed away last year at age 46, released his first solo album in 2008. He sang mostly in the Indigenous languages of the Gumatj, Galpu and Djambarrupingu people, and attracted immense global acclaim, including being hailed by *Rolling Stone* as 'Australia's most important voice'... For Gurrumul fans, the film is obviously a must-see. For those unfamiliar, or vaguely familiar with his work, it's an even greater treat: they will be entertained, enthralled, perhaps in some small way changed." — Luke Buckmaster, *The Guardian*

A	Hamilton	Tue 11 Sep, 8.30 pm
B	Hamilton	Tue 18 Sep, 1.45 pm

the FRAMING WORKSHOP

Combining creativity
with expertise

P 07 856 4236 • 120 Silverdale Rd • Hamilton
www.theframingworkshop.co.nz

I Used to Be Normal: A Boyband Fangirl Story

Director: Jessica Leski
Australia 2018 | 96 mins

Producers: Jessica Leski,
Rita Walsh
Photography: Jason Joseffer,
Simon Koloadin, Eric Laplante,
Cesar Salmeron
Editor: Johanna Scott
Music: Jed Palmer
Festivals: Hot Docs, Sydney 2018

"What was life like before One Direction?" Jessica Leski's opening question to 1D superfan Elif jump-starts a vigorous investigation of the sacrifices and sweet experiences of boyband fandom. Losing friends, frustrating your parents and hiding a closeted obsession from co-workers is par for the course, but not all is lost for the fangirls documented in *I Used to Be Normal*.

Leski profiles the lives and loves of Elif, Sadia, Dara and Susan, four women aged 16–64 who are self-confessed boyband fangirls. From Beatlemania, through Take That and the Backstreet Boys to 1D, the documentary celebrates and explores women's stories of coming of age (and coming out) through their beloved

music idols, and how deep love for these groups has helped them through pivotal life experiences.

Like a glitter cannon of boyband adoration, the film is bursting with colour, music and its manifesto for music lovers of any age or gender: let your freak flag fly proud. Release the screams and the sing-alongs and feel the music you love unashamedly. As Dara puts it in the closing moments, "What's life without a big major chorus?" — Kailey Carruthers

B	Hamilton	Mon 10 Sep, 2.15 pm
A	Hamilton	Sat 15 Sep, 1.15 pm
A	P. North	Fri 31 Aug, 6.00 pm

Chamber Music New Zealand presents

Ioana Cristina Goicea & Andrey Gugnin

SCHUBERT, ENESCU & BRAHMS

Tuesday 9 October, 7.30pm
Globe Theatre PALMERSTON NORTH

Thursday 11 October, 7.30pm
Gallagher Academy HAMILTON

 Free Prelude Q&A at 6.45pm

chambermusic.co.nz/
goicea&guginn

Core Funder

Tour Partner

**music
up
close**
Chamber Music
New Zealand

Matangi/Maya/M.I.A.

PRESENTED IN
ASSOCIATION WITH

Director: Steve Loveridge
USA/UK/Sri Lanka 2018
101 mins

Photography: Graham Boonzaier,
Catherine Goldschmidt,
Matt Wainwright
Editors: Marina Katz,
Gabriel Rhodes
Festivals: Sundance, Berlin 2018
Special Jury Award, Sundance 2018
In English and Tamil,
with English subtitles
M violence, offensive language &
content that may disturb

An unconventional biography of a defiantly unconventional pop star, this doco delivers a rousing and multifaceted portrait of Sri Lankan rapper M.I.A. Her exceptional path from stardom – propelled by her megahit 'Paper Planes' – to media pariah is charted by first-time documentarian Steve Loveridge, who attended art school with her in the 1990s. — MM

"Loveridge's movie is a fantastic and kinetic fulfillment of Maya Arulpragasam's desire to be heard as more than an entertainer. Starting with her 2004 debut, M.I.A. beat an aesthetically game-changing and controversy-strewn path across pop culture, broadcasting her backstory as a Tamil revolutionary's refugee daughter

who was trained in a London art school and steeped in US hip-hop. Her early aspiration of becoming a documentary filmmaker means Loveridge has a trove of electrifying pre- and post-fame footage to work with, which he uses for a smart, lively investigation of M.I.A.'s own vital themes: the lives of immigrants worldwide, the plight of the Sri Lankan people, and the question of whether pop stars can make effective political activists." — Spencer Kornhaber, *The Atlantic*

A	Hamilton	Thu 30 Aug, 8.30 pm
B	Hamilton	Fri 31 Aug, 4.00 pm
A	P. North	Mon 27 Aug, 6.00 pm

The Ice King

British Olympic figure skater John Curry, the trailblazing subject of *The Ice King*, sought to change the world of ice skating for the better. Often hailed as the greatest skater of all time, Curry drew acclaim for his innovative balance of artistry and athleticism, bridging the divide between dance and skating. When his coaches told him he was 'too soft' and needed to skate like a man, Curry carved his own indelible path and, in doing so, challenged what ice skating could be.

The Ice King is a compassionately constructed film that explores the pressures that Curry fought against and placed on himself. The first openly gay Olympian, he was adored by his critics and fans, but his struggle with loneliness and depression often threatened to bring it all down. After a winning streak that culminated with a gold medal at the 1976 Winter Olympics, Curry retired from competing and turned his attention to his first love, dance, forming a dance company and taking ballet on ice to some of the world's grandest venues. It's here that the film takes flight with rare footage of legendary performances, including breathtaking solo pieces that showcase his incredible grace.

© CHRISTIE JENKINS

By the time he was diagnosed with HIV and eventually AIDS, Curry had withdrawn from performance and the public eye, his body broken by both the sport and the disease. Curry became another young talent lost too soon, but his legacy lives on in athletes like Adam Rippon who challenge the performative masculinity that still exists in the world of competitive figure skating today.

— Chris Tse

"This poignant remembrance of a troubled soul captures the essence of the man, his times and his genius."

— David Parkinson, *Radio Times*

Director/Screenplay: James Erskine
UK 2018 | 89 mins

Producer: Victoria Gregory
Photography: Paul Williams
Editor: Stephen Parkinson
Music: Stuart Hancock, Bratislava Symphony Orchestra
Narrator: Freddie Fox

PRESENTED IN ASSOCIATION WITH

THE BREEZE

A	Hamilton	Mon 3 Sep, 6.15 pm
B	Hamilton	Tue 4 Sep, 11.30 am
A	P. North	Sat 25 Aug, 3.45 pm
B	Tauranga	Wed 5 Sep, 4.15 pm
A	Tauranga	Sat 8 Sep, 3.30 pm

Pick of the Litter

"Meet Patriot, Poppet, Potomac, Primrose, and Phil, five impossibly adorable Labrador Retriever puppies. We meet them at the moment of their birth when they are enrolled into the national Guide Dogs for the Blind (GDB) program based in San Rafael, CA. Soon after, they are placed with temporary trainers, individuals who have volunteered to shepherd the puppies through months of intensive training. Their emotional commitment to the dogs is intense and inspiring, making this documentary an emotional roller coaster once we realize that not all the dogs have what it takes to succeed." — San Francisco International Film Festival

"With most of the focus on the puppies, cinematic options might appear limited, but because there are so many people involved in raising the dogs, Nachman and Hardy readily gain access to puppy trainers, [Guide Dogs for the Blind] staff and sight-impaired individuals. While there are plenty of shots featuring gamboling puppies, the filmmakers also demonstrate the training process, with detailed scenes showing how the dogs are instructed.

Juggling more than a half-dozen storylines, Hardy's editorial work

entertainingly excels at maintaining interest and building tension throughout the film's succinctly packaged 81-minute run time. While *Pick of the Litter* stands out for its canine characterizations, it's fundamentally a film about the endlessly fascinating, constantly evolving relationship between dogs and humans, cultivated over millennia of advantageous interaction." — Justin Lowe, *Hollywood Reporter*

"A thoughtful film about the exacting selection process for guide dogs, and the bonds that form between the pups and the people." — Norman Wilner,

Now

Directors/Producers:
Dana Nachman, Don Hardy
USA 2018 | 81 mins

Screenplay: Dana Nachman
Photography/Editor: Don Hardy
Music: Helen Jane Long
Festivals: Slamdance, San Francisco, Hot Docs 2018

PROUDLY SPONSORED BY

B	Hamilton	Thu 23 Aug, 11.45 am
A	Hamilton	Sun 26 Aug, 12.30 pm
A	Hamilton	Wed 19 Sep, 6.15 pm
B	P. North	Wed 29 Aug, 12.15 pm
A	P. North	Sat 1 Sep, 11.00 am
B	Tauranga	Fri 24 Aug, 11.30 am
A	Tauranga	Mon 3 Sep, 6.15 pm
A	Tauranga	Sun 9 Sep, 11.00 am

The Price of Everything

An eye-opening and highly entertaining ride through the excesses of the contemporary art market, *The Price of Everything* loosely tracks the lead-up to a major Sotheby's auction in New York City. This is a world in which visual art "has become a luxury brand," an acceptable, if not essential part of any self-respecting super-wealthy investor's portfolio. Works are traded like stocks. There is even a futures market.

Oscar-nominated director Nathaniel Kahn (*My Architect*) has won extraordinary access to this strange and at times intoxicating bazaar. Conceptual artist Jeff Koons guides us through the workshop where, under his instructions, technicians knock out artefacts that will sell for tens of millions despite his barely having touched them. As Zen as a comic-book supervillain, Koons has mastered the marketplace. Some artists, not so much; they watch their works being onsdol between collectors without getting so much as a sliver of kickback.

Among the other characters we meet along the way are the auction house's encyclopaedic art expert, who disdains sales to public galleries and lives for "the chase and the deal," and an amiable, ancient collector. "Bubbles

make beautiful things – keep it floating," he chuckles. At the film's heart is Larry Poons, the abstract painter who enjoyed a burst of stardom in the 60s before disappearing from view. After decades of artist exile in upstate New York, Poons has put a new collection together; a dealer is enthusiastically arranging a comeback show in Manhattan for an underappreciated talent. Or, to put it another way, for an undervalued stock. — Toby Manhire

"A brilliant and captivating documentary about how the art world got converted into a money market." — Owen Gleiberman, *Variety*

Director: Nathaniel Kahn
USA 2018 | 99 mins

Producers: Jennifer Blei Stockman, Debi Wisch, Carla Solomon
Photography: Bob Richman
Editor: Sabine Kraysenbühl
Music: Jeff Beal
With: Jeff Koons, Gerhard Richter, Njideka Akunyili Crosby, Larry Poons
Festivals: Sundance 2018

PRESENTED IN ASSOCIATION WITH

**RADIO
LIVE**
YOUR NEWS. YOUR VIEWS.

B	Hamilton	Thu 6 Sep, 2.00 pm
A	Hamilton	Sat 8 Sep, 11.00 am
B	Hamilton	Wed 12 Sep, 1.45 pm

B	P. North	Wed 5 Sep, 1.45 pm
A	P. North	Sat 8 Sep, 11.45 am

A	Tauranga	Sun 2 Sep, 12.00 pm
A	Tauranga	Mon 10 Sep, 6.15 pm

RBG

Directors/Producers:
Betsy West, Julie Cohen
USA 2018 | 98 mins

Photography: Claudia Raschke
Editor: Carla Gutierrez
Music: Miriam Cutler
Festivals: Sundance, San Francisco 2018

'Witch', 'Anti-American', 'The Notorious RBG': US Supreme Court Justice Ruth Bader Ginsburg has been called it all. Before she became an internet sensation, Ginsburg was laying the foundation for a fairer and more just America by fighting against gender discrimination and blazing a highway of progress one step at a time. Following her graduation from Columbia Law School, the Women's Liberation movement of the 1970s allowed the reserved yet powerful Ginsburg to utilise her legal prowess to push the revolution forward with the ACLU.

Working on sex discrimination cases for both men and women, her professional life was focused on providing equal protection under the

law and elevating women from second-class citizenship.

In contrast to the hard, heartless image her dissenters would like you to believe, Betsy West and Julie Cohen's documentary presents a full picture of Ginsburg, introducing us to a pioneering women's rights activist, grandmother and fighter. — Kailey Carruthers

B	Hamilton	Wed 5 Sep, 1.45 pm
A	Hamilton	Wed 12 Sep, 6.15 pm

A	P. North	Sun 26 Aug, 1.15 pm
B	P. North	Tue 28 Aug, 2.15 pm

A	Tauranga	Sat 25 Aug, 11.45 am
A	Tauranga	Mon 27 Aug, 6.15 pm

Westwood: Punk, Icon, Activist

PRESENTED IN
ASSOCIATION WITH

vivaconz
viva

Director: Lorna Tucker
UK 2018 | 78 mins

Producers: Eleanor Emptage, Shirine Best, Nicole Stott, John Battsek
Editor: Paul Carlin
Music: Dan Jones
Festivals: Sundance, Sydney 2018
M offensive language & nudity

Dame Vivienne Westwood, Britain's most iconic and iconoclastic fashion designer, emerged from the punk movement in the 1970s but has always drawn deeply from historical sources in her collections.

Those most familiar with Westwood's well-documented punk back-story might be surprised to find the septuagenarian subject is too bored with it to repeat the familiar stories to director Lorna Tucker. But Tucker has deftly turned potential chaos – a reluctant interviewee squirming in her chair – into the anchor for her portrait: a compelling insight into what it is to be the aging head of a major, and fiercely independent, fashion house that continues to grow, perhaps faster than she can handle.

Using great archival footage, Tucker has managed to craft an engaging rags to riches to rags to riches story that is as much about the nuts and bolts of the business of fashion as it is about Westwood's own inimitable sense of style. — Angela Lässig

A	Hamilton	Sun 2 Sep, 12.45 pm
A	Hamilton	Wed 5 Sep, 6.15 pm
B	Hamilton	Fri 7 Sep, 11.30 am

B	P. North	Mon 3 Sep, 12.00 pm
A	P. North	Sun 9 Sep, 12.00 pm

A	Tauranga	Tue 28 Aug, 6.15 pm
B	Tauranga	Tue 11 Sep, 11.30 am
A	Tauranga	Sun 16 Sep, 3.15 pm

The Song Keepers

In Australia's Central Desert, west of Alice Springs, a 140-year musical legacy of ancient Aboriginal languages and German Baroque chorales is being preserved by four generations of women who form the Central Australian Aboriginal Women's Choir. The Lutheran hymns they sing were brought by missionaries who translated them into the local Arrarnta and Pitjantjatjara tongues. The rich choral harmonics of these 16th-century hymns feel innately sacred a world away from their origins, and no lover of the repertoire will want to miss this movie.

The men in the communities have, for the most part, long defected from the missionary legacy which, several of the women here attest, disrupted traditional culture to protect women and children. Though it's the arrival of a charismatic male conductor from outside that galvanises the choir into taking a tour of Germany, filmmaker and installation artist Naina Sen's film feels like privileged admission into an enclave of indigenous women.

Sen spent three years alongside the Women's Choir where, she reports, "nothing happens without long-term thought and consensus." Earthed in the colourful landscapes and traditions

of Central Australia, her camera follows the women to the small Lutheran churches of Germany, where they sing to amazed German congregations.

The choir's joy is palpable (and the fun they have on the road is infectious). There's no simple takeaway from this cross-cultural exchange, but its complexity is underscored by the most uplifting language of all: human song.

"Naina Sen's joyful, compassionate film about an Aboriginal women's choir shows the complex, unexpected consequences of colonisation."

— Jack Latimore, *The Guardian*

Director/Screenplay: Naina Sen
Australia 2017 | 88 mins

Producers: Rachel Clements, Naina Sen, Trisha Morton-Thomas

Photography: Chris Phillips, Naina Sen, Raoul Amaar Abbas

Editors: Bergen O'Brien, Naina Sen

Music: Erkki Veltheim

Festivals: Melbourne 2017
In English, Western Arrernte and Pitjantjatjara, with English subtitles

PROUDLY SPONSORED BY

MĀORI
TELEVISION
maoritelevision.com

B	Hamilton	Thu 23 Aug, 1.30 pm
A	Hamilton	Sat 1 Sep, 11.15 am

A	P. North	Sat 25 Aug, 11.45 am
B	P. North	Wed 29 Aug, 2.00 pm

B	Tauranga	Thu 13 Sep, 11.30 am
A	Tauranga	Sun 16 Sep, 1.15 pm

Speak Up

À voix haute

Every year there's a breakout film at NZIFF that reminds us of the importance of being seen and heard, not least those of us who belong to minority groups. This year, that film is *Speak Up*, an inspiring documentary that follows a group of French university students as they prepare for a public speaking competition, and, in doing so, tap into the liberating power of finding one's own voice.

The students come from a variety of academic disciplines and socio-economic backgrounds, clearly standing in for the diversity of modern-day France. Some understandably express a fear of public speaking, but all appear determined to make the most of this experience.

With a training programme that borrows equally from creative writing workshops and drama classes, the students are put through their paces by coaches in rhetoric, debate, slam poetry and acting techniques. In between writing prompts, they tumble through physical exercises and trust games designed to help them draw strength from their vulnerabilities. The classroom becomes not only their training ground but a forum in which they can debate issues that arise from their lessons

© INGRID CHABERT

— free speech, outrage culture and feminism are all addressed in class and on the auditorium floor.

Although the contest is the film's endgame, it's the journey we take with these hopeful orators that leaves the lasting impression. Their tales of homelessness, immigration and cancer fuel the speeches they deliver with unquestionable passion, but it's what they do with their past traumas that truly inspires. — Chris Tse

"Without sentimentality, *Speak Up* proves how the art of speech is key to universal understanding, social ascension, and personal revelation."

— New York Film Festival

Director: Stéphane de Freitas
France 2017 | 96 mins

Co-director: Ladj Ly

Producers: Harry Tordjman, Anna Tordjman

Editors: Jessica Menéndez, Pierre Herbourg

Photography: Ladj Ly, Timothée Hilst

Music: Superpoze

In French with English subtitles

B	Hamilton	Wed 29 Aug, 2.00 pm
A	Hamilton	Sat 1 Sep, 1.15 pm

B	P. North	Fri 24 Aug, 1.30 pm
A	P. North	Sun 26 Aug, 11.15 am

B	Tauranga	Fri 31 Aug, 4.15 pm
A	Tauranga	Sat 8 Sep, 11.30 am

A 6.00 pm	Disobedience (114)	23
A 8.15 pm	Dogman (103)	21
Saturday 8 September		
A 11.45 am	The Price of Every... (99)	34
A 1.45 pm	Puzzle (104)	28
A 4.00 pm	The Heiresses (98)	21
A 6.00 pm	The Heart Dances... (99)	9
A 8.00 pm	The World Is Yours (104)	17
Sunday 9 September		
A 12.00 pm	Westwood: Punk... (78)	34
A 1.45 pm	The Wild Pear Tree (188)	22
A 5.15 pm	Petra (107)	22
A 7.30 pm	Cold War (89)	5

TAURANGA

Thursday 23 August		
A 6.15 pm	Shoplifters (121)	4
Friday 24 August		
B 11.30 am	Pick of the Litter (81)	33
B 3.45 pm	Wings of Desire (128)	7
A 6.15 pm	Disobedience (114)	23
A 8.30 pm	Climax (96)	17
Saturday 25 August		
A 11.45 am	RBG (98)	34
A 1.45 pm	Yellow is Forbidden (97)	7
A 3.45 pm	Petra (107)	22
A 6.00 pm	Woman at War (101)	19
A 8.15 pm	Beirut (109)	25
Sunday 26 August		
A 11.15 am	Ága (96)	14
A 1.15 pm	Dog's Best Friend (78)	31
A 3.30 pm	Shoplifters (121)	4
A 6.00 pm	Māui's Hook (92)	10
A 8.00 pm	Transit (101)	18
Monday 27 August		
B 11.30 am	Yellow is Forbidden (97)	7
B 4.15 pm	The Cleaners (89)	30
A 6.15 pm	RBG (98)	34
A 8.15 pm	Dog's Best Friend (78)	31

Tuesday 28 August		
B 11.30 am	Leave No Trace (109)	5
B 4.15 pm	Māui's Hook (92)	10
A 6.15 pm	Westwood: Punk... (78)	34
A 8.00 pm	Woman at War (101)	19
Wednesday 29 August		
B 11.30 am	Shoplifters (121)	4
B 4.15 pm	Climax (96)	17
A 6.15 pm	Merata: How Mum... (95)	11
A 8.15 pm	The Insult (113)	14
Thursday 30 August		
B 11.30 am	Petra (107)	22
B 4.00 pm	Dogman (103)	21
A 6.15 pm	Ága (96)	14
A 8.15 pm	Lean on Pete (121)	23
Friday 31 August		
B 11.30 am	Disobedience (114)	23
B 4.15 pm	Speak Up (96)	35
A 6.15 pm	Breath (116)	15
A 8.30 pm	Dogman (103)	21
Saturday 1 September		
A 11.15 am	Kusama – Infinity (83)	31
A 1.00 pm	Angie (119)	9
A 3.30 pm	Happy As Lazzaro (125)	6
A 6.00 pm	Leave No Trace (109)	5
A 8.15 pm	The World Is Yours (104)	17
Sunday 2 September		
A 12.00 pm	The Price of Every... (99)	34
A 2.00 pm	The Wild Pear Tree (188)	22
A 5.30 pm	The Guilty (85)	16
A 7.15 pm	Disobedience (114)	23
Monday 3 September		
B 12.15 pm	Angie (119)	9
B 2.45 pm	The Wild Pear Tree (188)	22
A 6.15 pm	Pick of the Litter (81)	33
A 8.00 pm	Breath (116)	15
Tuesday 4 September		
B 11.30 am	The Heiresses (98)	21
B 4.15 pm	Merata: How Mum... (95)	11
A 6.15 pm	Kusama – Infinity (83)	31

A 8.00 pm	The Cleaners (89)	30
Wednesday 5 September		
B 11.30 am	Happy As Lazzaro (125)	6
B 4.15 pm	The Ice King (89)	33
A 6.15 pm	Loveling (98)	16
A 8.15 pm	Beirut (109)	25
Thursday 6 September		
B 11.30 am	Loveling (98)	16
B 4.15 pm	Woman at War (101)	19
A 6.15 pm	Yellow is Forbidden (97)	7
A 8.15 pm	Transit (101)	18
Friday 7 September		
B 11.30 am	The Heart Dances... (99)	9
B 3.15 pm	Burning (148)	6
A 6.15 pm	Juliet, Naked (97)	25
A 8.15 pm	The Guilty (85)	16
Saturday 8 September		
A 11.30 am	Speak Up (96)	35
A 1.30 pm	New Zealand's Best (87)	13
A 3.30 pm	The Ice King (89)	33
A 5.30 pm	Lean on Pete (121)	23
A 8.00 pm	Birds of Passage (125)	4
Sunday 9 September		
A 11.00 am	Pick of the Litter (81)	33
A 12.45 pm	Puzzle (104)	28
A 3.00 pm	The Heart Dances... (99)	9
A 5.00 pm	The Heiresses (98)	21
A 7.00 pm	The Insult (113)	14
Monday 10 September		
B 11.30 am	Celia (102)	8
B 4.00 pm	First Reformed (114)	26
A 6.15 pm	The Price of Every... (99)	34
A 8.15 pm	Arctic (97)	19
Tuesday 11 September		
B 11.30 am	Westwood: Punk... (78)	34
B 4.30 pm	She Shears (86)	12
A 6.15 pm	Puzzle (104)	28
A 8.30 pm	The World Is Yours (104)	17
Wednesday 12 September		
B 11.30 am	Puzzle (104)	28

B 4.15 pm	3 Faces (100)	20
A 6.15 pm	Paul Callaghan... (103)	11
A 8.30 pm	Juliet, Naked (97)	25
Thursday 13 September		
B 11.30 am	The Song Keepers (88)	35
B 4.00 pm	Paul Callaghan... (103)	11
A 6.15 pm	Cold War (89)	5
A 8.15 pm	Birds of Passage (125)	4
Friday 14 September		
B 11.30 am	Cold War (89)	5
B 4.15 pm	The Miseducation of... (90) 27	
A 6.15 pm	She Shears (86)	12
A 8.00 pm	First Reformed (114)	26
Saturday 15 September		
A 11.30 am	Ngā Whanaunga... (94)	13
A 1.30 pm	3 Faces (100)	20
A 3.30 pm	Wings of Desire (128)	7
A 6.00 pm	The Miseducation of... (90) 27	
A 8.00 pm	Arctic (97)	19
Sunday 16 September		
A 11.00 am	Celia (102)	8
A 1.15 pm	The Song Keepers (88)	35
A 3.15 pm	Westwood: Punk... (78)	34
A 5.00 pm	Burning (148)	6
A 8.00 pm	Cold War (89)	5

INDEX

3 Faces	20
A	
Ága	14
The Ancient Woods	30
Angie	9
Animation for Kids 4+	29
Animation for Kids 8+	29
Arctic	19
B	
Beirut	25
Birds of Passage	4
Bludgeon	8
Breath	15
Burning	6
C	
Celia	8
The Cleaners	30
Climax	17
Cold War	5

D	
Disobedience	23
Dogman	21
Dog's Best Friend	31
F	
First Reformed	26
G	
Girl	15
The Guilty	16
Gurrumul	31
H	
Happy As Lazzaro	6
The Heart Dances: the Journey of the Piano: the ballet	9
The Heiresses	21
I	
The Ice King	33
The Insult	14
I Used to Be Normal: A Boyband Fangirl Story	32
J	
Juliet, Naked	25

K	
Kusama – Infinity	31
L	
Lean on Pete	23
Leave No Trace	5
Little Woods	26
Loveling	16
M	
Mandy	27
Matangi/Maya/M.I.A.	32
Māui's Hook	10
Mega Time Squad	10
Merata: How Mum Decolonised the Screen	11
The Miseducation of Cameron Post	27
N	
New Zealand's Best 2018	13
Ngā Whanaunga	13
Māori Pasifika Shorts 2018	
P	
Paul Callaghan: Dancing with Atoms	11
Petra	22
Pick of the Litter	33

The Price of Everything	34
Puzzle	28
R	
RBG	34
S	
She Shears	12
Shoplifters	4
The Song Keepers	35
Speak Up	35
Stray	12
T	
Transit	18
W	
Westwood: Punk, Icon, Activist	34
The Wild Pear Tree	22
Wings of Desire	7
Woman at War	19
The World Is Yours	17
Y	
Yellow is Forbidden	7

Bringing colour to kiwi life since 1946

Resene's big screen story began back in 1946 when Ted Nightingale started making paint from his Wellington garage. Over 70 years later and the Resene name lives on as a truly homegrown success story, known for its quality paint, colour and innovation. Our paints are designed and made in New Zealand for our harsh weather conditions and our colours are inspired by everyday kiwi life. So you can be sure they will look great in your home, while also looking after it.

Proud supporters of the NZ films in the International Film Festival.

Resene
the paint the professionals use

