

Winnipeg International
Jewish Film Festival

May 21 – June 1 | 2013

Tickets/Information: 204-477-7510 www.radyjcc.com
Berney Theatre | Rady Jewish Community Centre | 123 Doncaster Street

Tuesday, May 21 7:30 pm

Off-White Lies

Orchim Le-Rega

After years of living apart from her dad, Libby, an introverted yet sharp-witted teenager, is sent to live with him in Israel. Her arrival coincides with the outbreak of the second Lebanon war. Libby quickly discovers that her dad, Shaul, is an infantile eccentric, and that he is 'in-between apartments' (in other words, homeless). Shaul comes up with a creative plan to put a roof over their heads - they pose as refugees from the bombarded northern region of Israel, and are taken in by a well-off family in Jerusalem. Finally in a 'normal' household, Shaul and Libby begin to build their father-daughter relationship, but their false identities can't last forever, especially as Libby unleashes teenage fury at the lies permeating her life; those she must tell now, and those she's been fed since childhood. This provocative coming-of-age feature tells of a growing father-daughter relationship against the backdrop of one of Israel's most distressing times as a nation.

Israel, 2011

English, Hebrew with English subtitles

Director: Maya Kenig

85 minutes

Print Source: Film Movement

Award

- Best Actor Award, Jerusalem International Film Festival, 2011

Nominations

- Best Israeli Feature, Jerusalem International Film Festival, 2011
- Best Children's Feature Film, Asia Pacific Screen Awards, 2012
- New Visions' Grand Jury Prize, Palm Springs International Film Festival, 2012
- Best Film, Best Screenplay, Best Actor, Best Supporting Actor, Best Director, Best Editing, Best Sound, Awards of the Israeli Film Academy, 2011

Wednesday, May 22 7:30 pm

Free Men

Les Hommes Libres

The gripping drama ***Free Men*** evokes some of the classic World War II espionage films such as *Casablanca* or *The Third Man*. Set in 1940s Paris, this film illustrates a little-known true story of Muslim freedom fighters in a French mosque that sheltered many Jews during the War. Younes, an Algerian immigrant who survives Nazi occupation by selling black market goods is busted by the police. He agrees to spy on the grand Paris mosque and its shrewd Imam whom the Nazi's suspect of providing Jews with false identity cards. This cat-and-mouse game intensifies when the Imam feigns cordialities with a Gestapo major. ***Free Men*** provides a powerful reminder of the struggle for liberation and how a group of Muslims helped Jews during the war.

France, 2011

Director: Ismael Ferroukhi
French with English subtitles
99 minutes
Print Source: Film Movement

Thursday, May 23 7:30 pm

Süskind

The riveting true story of a Jewish industrialist who saved hundreds of Dutch children from the death camps is recounted in this lavish award-winning WWII drama **Süskind**. Actor Jeroen Spitzenberger brings charisma and magnetism to the role of Walter Süskind, the German-born protagonist who flees to Amsterdam as the Nazis begin institutionalizing antisemitism, and as a member of the Dutch resistance movement, influences the fate of Jewish deportees. Joining the local Jewish Council charged with the devil's work of supervising the organized transport of fellow Jews, Süskind takes advantages of his role to protect his family and maneuver some 600 children to safety. When a weak-minded SS commandant played by Karl Markovics (*The Counterfeiters*) realizes that his cat-and-mouse friendship with Süskind has been deceived, the Nazis ruthlessly extract revenge. Exploring the morally ambiguous, sometimes treacherous line between traitor and hero during times of war, the handsomely-mounted **Süskind** was among the highest-grossing films in recent Netherlands box office history.

Netherlands, 2012

Director: Rudolf van der Berg
Dutch with English subtitles
118 minutes

Print Source: Seventh Art Releasing

Awards

- Golden Film Award for Best Actor, Producer, Director Golden and Platin Film Festival, Netherlands, 2012
- Best Supporting Actress, Netherlands Film Festival, 2012
- Winner Audience Award, Atlanta Jewish Film Festival, 2012

Nomination

- Best Actress, Best Production Design, Netherlands Film Festival, 2012

Friday, May 24 5:00 pm

Hitler's Children

Their family names alone evoke horror: Himmler, Frank, Goering, Hoess. ***Hitler's Children*** is a poignant documentary about the descendants of the most powerful figures in the Nazi regime; men and women who were left a legacy that permanently associates them with one of the greatest crimes in history. Among them Niklas Frank, son of Hans Frank and godson of Hitler, who despises his father's past so much that he has spent his entire adult life researching and writing negatively about him, often touring around Germany to lecture against his father and the Nazi regime. And Bettina Gring, the great-niece of Hitler's second in command, Hermann Gring, who lives in voluntary exile in Santa Fe, New Mexico and together with her brother decided to get sterilized so as to not pass on the Gring name or blood. These and many others, discuss how they have coped with the fact that their last name alone immediately raises images of murder and genocide; and how they have reached a balance between the natural admiration and affection children feel towards their parents, and their innate revulsion of their crimes. Some have been more successful than others at achieving that balance, but each bares, for the first time, the scars that their legacy has left them.

Awards

- Winner Audience Award, Boston Jewish Film Festival
- Official Selection; Warsaw International Film Festival, Doc Fest Film Festival

Germany/Israel, 2011

Director: Chanoch Ze'evi

English, German, Hebrew with English subtitles
80 minutes

Print Source: Film Movement

Saturday, May 25 8:00 pm

The Ballad of the Weeping Spring

Balada Le'aviv Ha'bohe

Torn apart by tragedy, a legendary band reunites to play an emotional final concert in the captivating feature ***The Ballad of the Weeping Spring***, a stylized homage to spaghetti westerns and samurai epics, shot entirely in Israel but set in a mythical time and place. With a pervasive pan-ethnic soundtrack serving as the film's backbone, the story centers on the brooding Josef Tawila (Israeli Film Academy winner Uri Gavriel), once the leader of a Mizrahi band (a unique musical form combining Middle Eastern and North African influences), who lives a hermit-like existence in the wake of a terrible accident. In a series of quirky vignettes across stunning exotic locations, Tawila brings together his old musician buddies to grant the last wishes of a dying friend, while healing his own tortured soul.

Awards

- Best Art Direction, Best Sound, Best Music, Best Costume Design, Awards of the Israeli Film Academy, 2012
- Best Music, Jerusalem International Film Festival, 2012

Nominations

- Best Film, Best Actor, Best Cinematography, Best Make-Up, Awards of the Israeli Film Academy, 2012
- Best Israeli Feature, Jerusalem International Film Festival, 2012

Israel, 2012

Director: Benny Torati
Hebrew with English subtitles
105 minutes
Print Source: Israelifilms

Sunday, May 26 7:30 pm

Hava Nagila: The Movie

Hava Nagila: The Movie is a documentary romp through history, mystery and the meaning of the great Jewish Standard. It's to music what the bagel is to food – a Jewish staple that has transcended its origins and become a worldwide hit. Bob Dylan sang it. Elvis, too. And that's only the beginning when it comes to Hava Nagila. Follow the infectious party song on its fascinating journey from the shtetls of Eastern Europe to the kibbutzim of Palestine to the cul-de-sacs of America in this hilarious and surprisingly deep film. Featuring interviews with Harry Belafonte, Connie Francis, Glen Campbell, Leonard Nimoy, Regina Spektor and more, ***Hava Nagila: The Movie*** takes viewers from Ukraine and Israel to the Catskills, Greenwich Village, Hollywood and even Bollywood. Using the song as a springboard it explores Jewish history and identity and spotlights the cross-cultural connections that can only be achieved through music. High on fun and entertainment, ***Hava Nagila: The Movie*** is also surprisingly profound, tapping into universal themes about the importance of joy, the power of music and the resilient spirit of a people.

USA, 2012

Director: Roberta Grossman

English

73 minutes

Print Source: Katahkin Productions

Monday, May 27 7:30 pm

Lore

In this visually spellbinding and critically-acclaimed coming-of-age story, a bewildered German teen is suddenly confronted with the harsh realities of survival, adulthood and her own hateful ideology in the grim final days of the Third Reich. Left to fend for herself after her Nazi parents are imprisoned, Lore (a knockout debut by Saskia Rosendahl) shepherds her younger siblings across war-ravaged Germany in search of refuge with their grandmother in Hamburg. Along the way, the children are exposed to the dreadful consequences of Nazism, and meet a young Jewish survivor (Kai Malina) who helps negotiate the hostile journey while calling into question their antisemitic indoctrination. Lyrical and intense, this understated adaptation of a Rachel Seiffert's novel is directed by Cate Shortland, and is the long awaited follow-up to her lauded 2004 drama *Somersault*. All that she has been taught leads her to believe that he is the enemy, but his industriousness, generosity and physicality prove alluring. Australia's official entry for the Best Foreign Language Film Oscar, **Lore** is a coming-of-age tale set against the backdrop of a changing world, **Lore** shows new life emerging out of darkness with great intelligence and subtlety.

Australia/Germany/United Kingdom, 2012

Director: Cate Shortland
German with English subtitles
108 minutes
Print Source: Musicbox Films

Awards

- Award for Best Young Actor, Australian Film Institute, 2013 Critics Award – Best Film, Hamburg Film Festival, 2013
- Cinematography Award, Best Narrative Feature, Jeremy Nussbaum Prize for Provocative Fiction, 2012
- Best Music, Bavarian Film Awards, 2013 Audience Award, Locarno International Film Festival, 2012
- Best Actress, Best Cinematography, Best Music, Bronze Horse-Best Film, Stockholm Film Festival, 2012
- Best New Director, Valladolid International Film Festival, 2012

Nominations

- Best Film, Best Adaptive Screenplay, Best Cinematography, Best Direction, Best Sound, Best Costume Design
- Australian Film Institute, 2013 Outstanding Feature Film, Best Cinematography, Best Costume Design, Best Film Score,
- German Film Awards, 2013 Grand Prix – Best Film, Hamburg Film Festival, 2013
- Best Film, London Film Festival, 2013

Tuesday, May 28 7:30 pm

A.K.A. Doc Pomus

One of American music's great untold stories, **A.K.A. Doc Pomus** pays homage to an unlikely rock 'n' roll legend who overcame polio and poverty to pen the soundtrack of the baby boomer generation. Starting his career as a blues singer, Jerome Felder (better known as Doc Pomus) later reinvented himself as a songwriter, churning out a staggering string of Top 10 hits for artists like Elvis Presley, B.B. King, Ray Charles, Andy Williams, the Coasters and the Drifters. The Brooklyn-born son of poor Jewish immigrants, who was largely confined to crutches and a wheelchair, the spirited Doc never allowed private pain or personal limitations to derail a life of extraordinary accomplishment. This delightful documentary treats audiences to a treasure trove of performance footage and enduring music of the 1950s and '60s, including such Billboard chart-toppers as *Save the Last Dance for Me* and *This Magic Moment*. Interviews with collaborators and friends, as well as excerpts from his personal diary (read aloud by rock musician Lou Reed), augment this moving tribute to a musical genius, co-directed by former Winnipegger William Hechter and Peter Miller (*Jews and Baseball: An American Love Story*).

Canada/USA, 2012

Directors: Will Hechter and Peter Miller
English
99 minutes
Print Source: Clear Lake Historical Productions

Award

- Grand Prize, Stonybrook Film Festival, 2012

Wednesday May 29 7:30 pm

No Place on Earth

No Place on Earth tells the mesmerizing real-life account of Ukrainian Jews who hid in caves to escape the Nazis, in what became the longest recorded (544 days) underground survival in human history. This fascinating documentary feature brings to light the untold story of 38 Ukrainian Jews who survived World War II by living in caves for 18 months. While mapping one of the world's largest cave systems in Western Ukraine, ex-NYC cop and explorer Chris Nicola discovers signs of human habitation: buttons, a house key, a woman's dress shoe, names scrawled on a cave wall. He spent nearly a decade trying to verify the nearly-impossible-to-believe rumours circulating that a group of families descended underground and lived in pitch-black conditions for nearly a year-and-a-half until liberated by the Soviet Army. Scrounging for food, water and supplies under constant threat of capture or entrapment, survivors recount their harrowing experiences while reenactments and archival footage further dramatize this amazing feat of endurance and ingenuity.

No Place on Earth is an extraordinary testament to ingenuity, willpower and endurance against all odds.

Germany/United Kingdom/USA, 2012

Director: Janet Tobias

English

81 minutes

Print Source: Magnolia Pictures

Awards

- Audience Award, Best Documentary Feature, Hamptons International Film Festival, 2012
- Second Place, Best Documentary Feature, Palm Spring International Film Festival, 2013

Thursday, May 30 7:30 pm

Melting Away

Names Bageshem

Awards

- Audience Choice Award-Best Narrative Film, Seattle Jewish Film Festival, 2013
- Audience Choice Award-Best Narrative Film, Denver Jewish Film Festival, 2013
- Audience Awards, Palm Beach and Boston Jewish Film Festivals, 2013
- Audience Award for Best Narrative Feature, ImageOut: Rochester LGBT Film and Video Festival, 2012
- Audience Award, Shalom Europa International Film Festival, France 2012
- Festival Award, IMAJ Israeli Film Festival, Belgium 2011
- Special Award for Breakthrough Performance to Hen Yan, Tel Aviv International LGBT Film Festival

Nomination

- Best Actress, Makeup, Awards of the Israeli Film Academy, 2012

This heartfelt drama follows the story of a family drawn into crisis after the parents discover their child is secretly a cross-dresser and kicks him out of the house. Years later, when the father is dying of cancer, the mother hires a private detective to track him down. Instead of a "son", the detective finds a woman who earns her pay dancing at gay cabarets. Will the daughter now manage to overcome the past and forgive her parents? Will the parents be able to adapt to their new daughter? For the first time in the history of Israeli cinema, a feature film dealing with parents coping with their transgendered child. **Melting Away** has been conceived in reaction to the deadly attack on the Tel Aviv LGBT Youth Centre and shock of parents refusing to visit their injured children at the hospital. **Melting Away** is a sincere and moving drama of family, love, and understanding.

Israel, 2012

Director: Doron Eran
Hebrew with English Subtitles
86 minutes
Print Source: Go2 Films

Friday, May 31 5:00 pm

Torn

Karua

Can one be a Catholic priest and an observant Jew at the same time? Twelve years after he was ordained as a Polish Catholic priest, Romuald Waszkinel discovers that he was born to Jewish parents, and that his name was Jacob Weksler. The grappling documentary follows his amazing journey from conducting mass in a church in Poland to life as an observant Jew in a religious kibbutz in Israel. Romuald is torn between two identities, between being Romuald Waszkinel or Jacob Weksler. He is unable to renounce either, and therefore is rejected by both religions and the state of Israel. He is required to choose.

Israel/ Poland, 2011

Hebrew, Polish, with English subtitles
Director: Ronit Kertsner
75 minutes
Print Source: Go2 Films

Award

- Special Jury Mention Award, Religion Today International Film Festival, Italy, 2012

Nomination

- Best Feature Length Documentary Film, Israeli Documentary Forum Awards, 2011

Saturday, June 1 8:00 pm

The World is Funny

Ha-Olam Matzchik

Awards

- Best Casting, Awards of the Israeli Film Academy, 2012
- Best International Feature, Chicago International Film Festival, 2012

Nominations

- Best Film, Best Direction, Best Screenplay, Best Actor, Best Actress, Best Supporting Actor, Best Art Direction, Best Cinematography, Best Editing, Best Music, Best Sound, Best Make-Up, Awards of the Israeli Film Academy, 2012

Warning: Sexual Content

The World is Funny, Israel's box-office hit of 2012 and nominated for a record 15 Israeli Academy Awards, is a complex allegory on Israeli society, far away from the news headlines. Set in provincial sunny Tiberias, the plot consists of a collection of wonderfully strange vignettes that grow in richness and complexity as the film progresses. The central characters are estranged siblings who have endured childhood abandonment only to face new challenges in adulthood: a widower (Dani Shteg) whose older son has just awakened from a lengthy coma; a radio producer (Elli Finish) and his terminally-ill Russian girlfriend (Ola Schor-Selektar); and a travel agent (Assi Levi) whose daughter was killed in an army accident. These narrative strands and diverse personalities, co-mingled with countless others, initially seem unrelated but are gradually knitted together in a satisfying and emotional climax. Directed by Shemi Zarhin (*Aviva, My Love*), ***The World is Funny*** features vibrant cinematography, a noteworthy score by composer Jonathan Bar-Giora and stellar performances by an ensemble of Israel's top actors. A passionate comic tragedy, this is a film about bereavement, longing and the power of family.

Israel, 2012

Director: Shemi Zarhin
Hebrew with English subtitles
127 minutes
Print Source: Israelifilms

Exploring, Learning
and Connecting ...

Babs Asper **Centre for Cultural Arts**

at the

Rady JCC

Introducing a new leader in arts and culture.
The Babs Asper Centre for Cultural Arts at the Rady JCC
aims to communicate and promote
the rich array of diverse cultural arts
programming for the Jewish and
general communities in order to
educate, enlighten, enrich and entertain
patrons of all ages,
while providing leadership and support
to advance and nourish appreciation for various
art forms.

With the generous support of:

THE
ASPER
FOUNDATION

Spend The Summer With Us!

Summer Memberships Now Available!

Special Summer Memberships

July 1 - August 31

- Enjoy weekly fitness classes, indoor track, state-of-the-art equipment, saltwater pool and babysitting services.

Family Memberships at \$199

Individuals/Students at \$99

Rady JCC

You Belong Here!

B100-123 Doncaster Street (just west of Kenaston)

(204) 477-7510 / radyjcc.com

*This is a limited time, non-transferable summer membership and is only valid for the period listed. For general facility use only. Cannot use member discounts towards paid programs. Other terms and conditions may apply. Cannot be combined with other specials or promotions.

Winnipeg International Jewish Film Festival | May 21 – June 1, 2013

TICKETS

Rady JCC

Individual Ticket:

\$8.50 M / \$10.50 NM

Five Pack:

Choose FIVE different films
in advance

\$35 M / \$45 NM

Festival Pass:

Access to ALL
festival films

\$70 M / \$90 NM

Pass holders must arrive a **minimum of 15 minutes in advance** to ensure seating.

Prices include GST. No exchanges/refunds. Films are subject to classification

Tickets/Information: 204-477-7510 www.radyjcc.com
Berney Theatre | Rady Jewish Community Centre | 123 Doncaster Street