

FOR IMMEDIATE RELEASE:
**2011 FLICKERS: RHODE ISLAND
INTERNATIONAL FILM FESTIVAL
MEDIA RELEASE**

For Details, Photographs or Videos about Flickers News Releases

Written by: J. Scott Oberacker, Educational Outreach Director
jsoberacker@film-festival.org • 401.861-4445

PHOTOGRAPHS AVAILABLE UPON REQUEST

**The 2011 Tournées French Film Festival
Comes to Roger Williams University**
*Programming held in collaboration with Flickers: Rhode Island
International film Festival to feature Five Feature Films and French
Shorts; free to the General Public*

WHAT: The **Tournées French Film Festival** at Roger Williams University

WHEN: April 6-8, 2011

WHERE: Roger Williams University, 1 Old Ferry Road, Bristol, RI and the Barrington Public Library, 281 County Road, Barrington, RI

WHO: Roger Williams University in collaboration with **FLICKERS: Rhode Island International Film Festival (RIIFF)**

HOW MUCH: Free

WHY: To Celebrate The Art And Craft Of French Filmmaking.

• • •

BRISTOL, RI (March 17, 2011): **FLICKERS: Rhode Island International Film Festival (RIIFF)** and **Roger Williams University (RWU)** are proud to collaborate in the presentation of the **First Annual RWU Tournées French Film Festival**. The Festival will take place over a three-day period, **April 6-8th** and will be free to the general public and campus community. The campus of Roger Williams University in Bristol, RI will serve as the host location for the Festival. There will also be a screening at the Barrington Public Library that will showcase French short films.

The **Tournées French Film Festival** will present five new important French feature films, (all with English subtitles), along with a selection of shorts films that **FLICKERS: Rhode Island International Film Festival** will premiere from its partnership with **UNIIFRANCE** that will precede each feature.

Festival screenings at Roger Williams University will take place at the **Global Heritage Hall**, Room GH01 on the RWU Campus.

The theme for this year's Festival is "**Alienation in the Age of Connection.**"

For the past few decades, an array of contemporary French filmmakers have sought to use film as a means to wrest us from the illusions provided by the narrative of global connectivity. Often focusing on protagonists who exist outside dominant culture, or who feel detached from it, these filmmakers have tried to illuminate the realities of social oppression, isolation and alienation; while simultaneously foregrounding the powerful human desire for acceptance, intimacy and belonging.

83 Park Street, Suite 1, Providence, RI 02903 United States • 401.861.4445 (f) 401.490.6735
Email: georget@film-festival.org • Website: <http://www.RIFilmFest.org>

The **First Annual RWU Tournées French Film Festival** offers films that continue on in this vein. Each film centers on characters struggling to make social connections in a world that is often constructed to keep them apart.

Aesthetically, these films eschew Hollywood's affinity for vibrant imagery, hyper-kinetic editing, broad characterizations and closed endings. Long-takes, hand-held-cameras, natural dialogue, complex characters and ambiguous narratives are used to create cinematic experiences that feel like life-as-it-is-lived; these are all films that invite the audience to engage with the world, rather than escape from it.

In addition to our main selection, the 2011 Tournées French Film Festival will present a special screening of **Frederick Wiseman's** recent documentary, "**La Danse**," in anticipation of his visit to the Roger Williams University Campus this April at the annual **Roving Eye International Film Festival**. "**La Danse**" paints an intimate, behind-the-scenes portrait of the Paris Opera Ballet. It also, like all of Wiseman's work, provides a searing depiction of an institution and its complex social inner-workings. Ultimately, "**La Danse**" stands as a powerful contemplation about the relationship between crass commerce and high art.

The Program Directors for the **First Annual RWU Tournées French Film Festival** are Dr. Roberta Adams, Assistant Dean of Humanities and Performing Arts; George T. Marshall, Executive Director and J. Scott Oberacker, Educational Outreach Director, both of **FLICKERS: Rhode Island International Film Festival**. For more information, please for to www.RWU.edu or www.RIFilmFest.org.

FILM SCREENING SCHEDULE:

NEW AWARD-WINNING FRENCH SHORT FILMS

Join **Roger Williams University** and **FLICKERS: Rhode Island International Film Festival** for a screening of new, award-winning contemporary French Short Films that celebrate this year's **Tournées French Film Festival**. Be part of the Festival Selection Team for a "You Be the Judge" presentation!

Date and Time: Wednesday, April 6 at 1:00 p.m.

Location: Barrington Public Library, 281 County Road, Barrington, RI

35 RHUMS (35 SHOTS OF RUM)

Date and Time: Wednesday, April 6 at 7:00 p.m.

Location: Global Heritage Hall, GH 01

DIRECTOR: Claire Denis

SCREENPLAY: Claire Denis & Jean-Pol Fargeau

CAST: Lionel: Alex Descas Joséphine: Mati Diop Gabrielle: Nicole Dogué Noé: Grégoire Colin Ruben: Jean-Christophe Folly Martial: Djédjé Apali

Running time: 100' **Production:** France, 2008 **Rating:** Not Rated

Films about families and their complications all too often pierce eardrums with shrieks of dysfunction. Amid the din, Claire Denis's sublime 35 Shots of Rum stands out all the more for its soothing quiet, conveying the easy, frequently nonverbal intimacy between a widowed father, Lionel, and his university-student daughter, Joséphine. An homage to Yasujiro Ozu's similarly themed Late Spring (1949), 35 Shots is Denis's warmest, most radiant work, honoring a family of two's extreme closeness while suggesting its potential for suffocation. 35 Shots is firmly rooted in place, several scenes unfolding in an apartment building in a run-down section of Paris's 18th arrondissement, home to Lionel and Joséphine; Gabrielle, an ex of Lionel's who still aches for him; and Noé, nursing a crush on Joséphine. Dyads align, shift, break, and regroup among the foursome, jealousy simmering during an unforgettable scene at a café, in which Noé cuts in on a sweetly dancing Lionel and Joséphine as the

83 Park Street, Suite 1, Providence, RI 02903 United States • 401.861.4445 (f) 401.490.6735

Email: georget@film-festival.org • Website: <http://www.RIFilmFest.org>

Commodores' "Night Shift" plays. Nonsexual filial devotion is immediately supplanted by heat and desire. Father and daughter's comfortable life together will need to end—an inevitability that even Lionel recognizes as necessary, no matter how painful.

Home

Date and Time: Thursday, April 7 at 4:00 p.m.

Location: Global Heritage Hall, GH 01

DIRECTOR: Ursula Meier

SCREENPLAY: Ursula Meier, Antoine Jaccoud, Raphaëlle Valbrune, Gilles Taurand, Oliver Lorelle & Alice Winocour

CAST: Marthe: Isabelle Huppert Michel: Olivier Gourmet Judith: Adélaïde Leroux Marion: Madeleine Budd Julien: Kacey Mottet Klein

RUNNING TIME : 86 min. **PRODUCTION:** France, Switzerland, Belgium, 2007 **RATING:** Not Rated

Ursula Meier's assured feature debut, boosted by the expert cinematography of Agnès Godard, boldly investigates the thin line between sanity and madness, the moments when family closeness becomes claustrophobia. Living at the end of an abandoned four-lane highway, Marthe and Michel enjoy a blissful, if highly unconventional, existence with their three children: a daughter, almost an adult, who spends most of her time sunbathing in a skimpy bikini; a teenage daughter obsessed with scientific trivia; and a rambunctious young son who appears to be the only one with connections outside the tight-knit clan. The family spends their happy isolation playing nighttime hockey and splashing around in the tub together. But their cocooned existence ends when the highway is reopened, becoming a major thruway for endless cars and trucks. Cracks in the family's stability immediately begin to show, erupting into full-blown paranoia when Michel insists that they brick up the house to protect themselves against the toxins and air pollution they are now exposed to. What begins as a study of idiosyncratic domesticity seamlessly shifts into a portrait of psychological horror—and a cautionary tale about environmental disaster.

LE SILENCE DE LORNA (LORNA'S SILENCE)

Date and Time: Thursday, April 7 at 7:00 p.m.

Location: Global Heritage Hall, GH 01

DIRECTOR: Jean-Pierre Dardenne & Luc Dardenne

SCREENPLAY: Jean-Pierre Dardenne & Luc Dardenne

CAST: Lorna: Arta Dobroshi Claudy Moreau: Jérémie Renier Fabio: Fabrizio Rongione Sokol: Alban Ukaj Spirou: Morgan Marinne **AWARDS** Best Screenplay, Jean-Pierre Dardenne & Luc Dardenne – Cannes Film Festival (2008) Best French Language Film – Lumières Awards (2009) **RUNNING TIME:** 105 min. **PRODUCTION:** France, Belgium, Italy, 2007 **RATING:** R (for brief sexuality/nudity and language)

The films of Belgian brothers Jean-Pierre and Luc Dardenne make up a body of work that is unrivaled in its realist, deeply humane focus on how those who exist on the margins of society—the poor, criminals, immigrants—must constantly face enormous moral decisions in their struggle for more secure, stable lives in a global economy. Lorna, an Albanian immigrant living in the Belgian city of Liege, shares an apartment with a heroin addict named Claudy. They have a sham marriage that allows her to legally live in the country, where she dreams of opening up a café with her boyfriend. But the mobster who arranged their marriage is now planning to kill Claudy—with Lorna's help—in a planned overdose so she can marry a Russian who's willing to pay a steep price for Belgian residency papers. Though profoundly critical of the punishing, frequently inhumane forces of late capitalism, the films of the Dardenne brothers aren't simplistic political screeds. Lorna, like all of the Dardenne's protagonists, isn't merely a one-dimensional emblem of suffering, but a multifaceted character who must make—and live with—her own decisions.

LA DANSE: LE BALLET DE L'OPÉRA DE PARIS (LA DANSE: THE PARIS OPERA BALLET)

83 Park Street, Suite 1, Providence, RI 02903 United States • 401.861.4445 (f) 401.490.6735

Email: georget@film-festival.org • Website: <http://www.RIFilmFest.org>

Date and Time: Friday, April 8th at 4:00 p.m.

Location: Global Heritage Hall, GH 01

DIRECTOR: Frederick Wiseman, **WRITER:** Frederick Wiseman

PARTICIPANTS: Brigitte Lefèvre Emilie Cozette Aurélie Dupont

RUNNING TIME: 158 min. **PRODUCTION:** France, 2009 **RATING:** Not Rated

Frederick Wiseman's magnificent "La Danse: The Paris Opera Ballet" offers a portrait of suppleness and agility—not just that of the dancers' bodies but also of the august institution of the title. Like all of Wiseman's documentaries, "La Danse" forgoes voice-over and identifying intertitles, allowing for spectators' full immersion into the action within the walls of the Palais Garnier, the 19th-century, neo-Baroque opera house where the company rehearses and performs. The film also demands that we pay closer attention, with none of nonfiction film's usual cues to guide us. Roughly two-thirds of La Danse is devoted to rehearsal and performance, shot in deeply satisfying long takes of gorgeous young men and women starting, stopping, listening, questioning, repeating, perfecting. The rest is behind the scenes, and as Wiseman shows empty corridors, the cafeteria, sewing rooms, and the nightly clean-up of the 2,200-seat theater, the stealth star of La Danse emerges: Brigitte Lefèvre, the company's composed, elegant artistic director. Shown in a meeting discussing the finer distinctions between "benefactors" and "big benefactors," Lefèvre nimbly tackles the potential messiness—but absolute necessity—of crass commerce fueling high art. When not administrating, Lefèvre seems happiest as a maternal martinet, reminding one new student, "To do is the most important."

Paris

Date and Time: Friday, April 8th at 7:00 p.m.

Location: Global Heritage Hall, GH 01

DIRECTOR: Cédric Klapisch, **SCREENPLAY:** Cédric Klapisch

CAST: Élise: Juliette Binoche Pierre: Romain Duris Roland Verneuil: Fabrice Luchini Jean: Albert Dupontel Laetitia: Mélanie Laurent Philippe Verneuil: François Cluzet

DISTRIBUTOR: IFC Films **RUNNING TIME:** 130 min. **PRODUCTION:** France, 2007 **RATING:** R (for language and some sexual references)

In Cédric Klapisch's wistful ensemble film about the City of Light, characters of vastly different backgrounds intersect, providing a sense of the multitudes and complexities contained within one of the world's greatest metropolises. Cameroonian immigrants try to help their families back home; an imperious manager of a boulangerie begrudgingly approves of her new employee, also from an immigrant family; a middleaged professor woos a student with Baudelaire-inspired text messages. But the beating heart of Klapisch's love letter to the city is the relationship between Pierre, a former dancer at the Moulin Rouge, and his older sister, Elise, a divorced, overburdened social worker raising three young children. After Pierre discovers that he has a potentially fatal illness, Elise and her brood move into his cramped apartment, taking care of and comforting a man who now fully appreciates the preciousness of life. Though his flat is small, Pierre has an incredible view from his balcony, where he frequently observes the teeming street life below. Regardless of whether you've never been to Paris or have visited several times, Klapisch's stunning compositions of the city will inspire you to book a flight to the French capital right away.

The **First Annual RWU Tournées French Film Festival** is made possible with the support of the *Cultural Services of the French Embassy and the French Ministry of Culture (CNC), The Florence Gould Foundation, the Grand Marnier Foundation and highbrow entertainment.*

ABOUT ROGER WILLIAMS UNIVERSITY:

Roger Williams University is a leading independent, coeducational liberal arts university at which students live and learn to be global citizens. With 41 academic programs and an array of co-curricular activities on its Bristol, R.I., campus, RWU is committed to its mantra of learning

83 Park Street, Suite 1, Providence, RI 02903 United States • 401.861.4445 (f) 401.490.6735

Email: georget@film-festival.org • Website: <http://www.RIFilmFest.org>

to bridge the world. In the last decade, the University has achieved unprecedented academic and financial successes and continues to be recognized by U.S. News & World Report as one of the top ten educational institutions in its class.

ABOUT FLICKERS: RHODE ISLAND INTERNATIONAL FILM FESTIVAL:

The **FLICKERS: Rhode Island International Film Festival** (RIIFF), has secured its place in the global community as the portal for the best in international independent cinema, earning the respect of domestic and foreign filmmakers, filmgoers and trend watchers. This confluence of art and commerce brought together world-class celebrities, award-winning filmmakers, new talent and audience members in record numbers last year. Ranked as one of the top 12 Festivals in the United States, RIIFF is also a qualifying festival for the Short Film Academy Award through its affiliation with the Academy of Motion Picture Arts & Sciences. There are 65 film festivals worldwide which share this distinction and RIIFF is the only festival in New England. The next Festival will take place **August 9-14, 2011**. For more information about the festival, please visit www.rifilmfest.org.

###