

Cinedigm congratulates NYICFF on bringing groundbreaking animation to the US.

NEW YORK INTERNATIONAL CHILDREN'S FILM FESTIVAL

MARCH
7 THRU 30
2014
GKIDS.COM

We are proud to partner with GKIDS
to bring you these films on Blu-ray, DVD,
Digital and On Demand.

Art and Design ©2014 Cinedigm Entertainment Corp. All Rights Reserved.
Marketed and distributed in the U.S. by Cinedigm Entertainment.

the POWER of POISON

KILL OR CURE?

Enter and explore poison's paradoxical roles in nature, human health, and myth—and find out how people throughout history have confronted its perils and potential.

NOW OPEN

TICKETS AT AMNH.ORG
FREE FOR MEMBERS

Central Park West at 79th Street
Open daily • 212-769-5100

Major funding has been provided by the
Lila Wallace – Reader's Digest Endowment Fund.

THE NEW VICTORY® THEATER presents

APRIL 26 – MAY 4

FUFF

A STORY OF LOST TOYS

FROM BRISBANE, AUSTRALIA

Devised and performed
by Christine Johnston,
Lisa O'Neill & Peter Nelson
Produced by Cre8ion

TICKETS
START AT
\$14

ART: TOM SLAUGHTER. PHOTOS: SEAN YOUNG

"THE LAUGHS COME AS
MUCH FROM THE ADULTS
IN THE AUDIENCE AS
THEIR ENTHRALLED
CHILDREN."

The Daily Telegraph (Sydney)

Age Recommendation:
EVERYONE 5+

NewVictory.org • 646.223.3010

A NEW 42ND STREET® PROJECT

209 W 42nd Street, just west of Broadway

2014

NEW YORK INTERNATIONAL CHILDREN'S FILM FESTIVAL

Welcome!

Parents
Padres
FamilyFun

WHOLE
FOODS
MARKET

The New York Times

SCHOLASTIC

MAJOR SUPPORTERS

BIRiley | Societe Generale | TicketWeb | Offit Capital | Kelley Drye | HRP Mamas | UniFrance | Rita and Alex Hillman Foundation | Chipotle

New York International Children's Film Festival is made possible with public funds from the New York State Council on the Arts, a state agency, and by the New York City Department of Cultural Affairs, with support from the New York City Council, and an award from the National Endowment for the Arts. NYICFF is a 501(c)(3) non-profit arts organization.

NEW YORK INTERNATIONAL CHILDREN'S FILM FESTIVAL 225 Broadway, Suite 2610, New York, NY 10007 USA | tel. 212.349.0330 | www.gkids.com

Clifford®
 is Proud to Support
 the **BIG** Imaginations of
 The New York International
 Children's Film Festival!

Meredith Parents Network
 is a proud sponsor of the

2014

**NEW YORK
 INTERNATIONAL
 CHILDREN'S
 FILM FESTIVAL**

american baby FamilyFun Parents Padres
Parents.com parenting.com

GILDE HALL

A THOMPSON HOTEL

PROUD TO HOST VISITING GUESTS
AT THE 2014 NEW YORK INTERNATIONAL
CHILDREN'S FILM FESTIVAL

15 GOLD STREET | NEW YORK | 800.268.0700
THOMPSONHOTELS.COM

MEMBERSHIP

Groundbreaking film programs, enlightening filmmaker Q&As and one-of-a-kind special events have been made possible with the support of funds from our membership program.

Thank you for becoming a member!

Our Members

IMAX (\$3,500)

Rebecca Berman & David Houts
Raul & Mayalen Pineda
Jennifer Ingersoll
Sean Paroff

CINEMASCOPE (\$1,500)

Yvonne Chan & Robert H. Fayne
Sharon & Marc Gerstein
Eric Moffat

TECHNICOLOR (\$500)

Viral Acharya
Jodi & Jamie Carse
Joyce Chang
Brit-Louise Gildor
Tom Goldstone
Allison Penn & Armin Harris
Andrea Klein
John Lantis
Jonathan Rich
Melissa Wohlgemuth

16MM (\$150)

Bonnie Benkard
Maren Berthelsen
John Berton
Konstantin Braun
Antonio Chiroldes
Catherine Colton
Laura Dierks
Kerry Donahue & Guy Story
Kathleen Dunn
Arianne Gallagher
Rosanne Gangi-Gaertner
Alan Gishlick
Leslie Gladsjo
Patrick Gunn
Joan Halpern

Robert Hansen
Tamiko Hershey
Tracey Jackson
Ruby Krajick
Laura Krey
Suzanne LaFleur
Jennifer Lemberg
Allisyn Levy
Nicholas McGrane
Janet Mckenzie
Lynne McVeigh
Margot Milberg
Relisa Mitchell
Barbara Norman
Nana Olivas-McEwen
Kellie & Albert Picallo
Inga Reznik
Laura Sanzel
Randi Singer
Kyle Solomon
William Sondheim
Mahlon Stewart
Nidia Temple
Cherita Thomas
Kimberly Wylie
Dori Zingmond

SUPER-8 (\$60)

William Bachman
Maura Bairley
Laurie Beard
Helen Blumenthal
William Bratton
Deborah Brewster
Kathy Burkett
Eunice Chu
Jennifer Clowe

Neal Cooper
Summaiya D'Adamo
Pamela Elgar
Deborah Elkind
Kimberly Feigin
June Fortress
Alexander Greenblatt
Bonnie Hall
Christopher Harvell
Maureen Hayes
Marthe Jocelyn
Alma Kadragic
Julia Kou
Charlotte Lee
Jennifer Lee
Eve Levy
Myrna Lucey
Michelle Maerov
Krystyna Marable
Leo McLaughlin III
Amy McNamara
Mary Kate Mellow
Marie Moss
Sarmistha Mukherjee
Lois Padawer
Sun Parmeshwaran
Melissa Robbins
Iris Sasson
Christina Springer
Laura Stackhouse
Natalia Starkova
Abbot Stranahan
Peta Hartmann Taylor
Mary Ting
Michele Trester
Monica Vallina
Norma Vally
Perry van der Meer
Hilda Villavicencio
Kathleen Wilson
Nicholas Winter
Susanna Witt
Nicole Woolard
Jennifer Wright

Artistic Director/Co-Founder
Eric Beckman

Executive Director
Nina Guralnick

FESTIVAL STAFF

Associate Director: Nicola Marshall
Programming Associate: Rodney Uhler
Education Director: Abigail Parsons
Sponsorship & Marketing: Rebecca Linde

BOARD OF DIRECTORS

Emily Shapiro: Festival Co-Founder
Deepak Arya
Eric Beckman
Michele Browne
Jody Holden
Heather McRay
Adam Mizel
Karen Shapiro
Guy Story

BOARD OF ADVISORS

Scott Cohen
Paul Katz
Lynne McVeigh
Rachel Leventhal Miller
Elyn Rosenthal
Michael Rubin

GRAPHIC DESIGN

Mo Ström/Afterwhat

OFFICE INTERNS

Klara-Zoi Alfieri
Nora Chang
Jillian Condlis
Eugene Edora
Max Epstein
Aimée Fiorini
Monique Henry-Hudson
Kristina Mukendi
Mirabella Pisani
Hannah Semaya
Nivea Serrao
Daniel Spada
Radha Subramaniam
Sharon Zhang

tea™

HELLO THERE WE'RE TEA

Every thread of our children's clothing collection is inspired by our travels around the world.

Go there with us!

GET 20% OFF YOUR FIRST ORDER.

Visit TeaCollection.com

Use code **03FF4IC14** at checkout.

Plus enter for a chance to win a
\$300 TEA GIFT CERTIFICATE
at TeaCollection.com/film.

PROUD SPONSOR OF NEW YORK
INTERNATIONAL CHILDREN'S FILM FESTIVAL

We love our donors!

NYICFF gratefully acknowledges the generous support of the following individuals:

\$5000+

Michele Arazi
Heather McRay
Adam Mizel & Taunya Van Der Steen-Mizel
Karen Shapiro

\$2500-\$4999

Deepak Arya & Uttara Choudhury • Nadine Chang & Stephen Baker • Kerry Donahue & Guy Story • Sharon & Marc Gerstein • Jody Holden • Kanan Joshi & Taranjit Sabharwal • Richard Ledes • Anne Livet

\$1000-\$2499

Claudia Baez • Gerry Canet • Yvonne Chan & Robert H. Fayne • Art Chang • Victoria & Ben Feder • Debra Goldstein • Ali & Bob Hoffman • Cherie Jack • Moira Jack • Andrea Klein • Barbara Norman • Tad Sennott • Elaine Thomas • Kira & Jake Wizner

\$500-\$999

Cathy Abell • Liat Applewhite • Sarah Bicknell • Steven Tabakin & Jessamyn Blakeslee • Jennifer Rogers & Robert Carlock • Jodi & Jamie Carse • John Bemelmans Marciano & Andromache Chalfant • Nancy Donahoe • Dawn Eig • Karen Falk & Michael Goldman • Jill Fergus • Jean Fordyce • Rebecca Haile • Millie Harmon Meyers • David Hermer • Rebecca Berman & David Houts • Sally Huxley • Jae Junkunc • Lichterman Loewenberg Foundation • Teresa Mason • Kelly Mateo • Nana Olivas-McEwen • Rachel Leventhal Miller & Kenny Miller • Eric Moffat • Sally Patelson • Catherine Patterson & Jon Hunter Ogilvy • John & Marni Pedorella • Arthur & Marilyn Penn • Robin Renzi • Michael & Tamara Rubin • Jane Russo • Romita Shetty • Margaret Tansey • Margaret Whitton Charitable Fund • Pankaj & Gayathri Vasudev

Up to \$499

Denise Adler • Bonnie Aldinger • Suzanne Barbero • David Basche • Sarah Belin • Barbara Bilello • William Bratton • Michele Browne • Marcy Brownson • Elin Burke • Tabor Butler • Charlotte Carrihill • Audrey & Jerry Chatzky • Carolyn Cohen • Scott Cohen & Anastasia Traina • Tricia Cooke • Jennifer Davis • Louisa Davis • Linda Finch • Laurie Fink • Rita Fink • Lorraine Fontanes • Marguerite Gelfman • Asako Gladso • Ann Gonski • Diane Guariglia • Justin Hamill • Robert Hansen • Victoria Harmon • Jill Herbert • Tad Hills • Barbara Hines • Joel Hodes • Peter Hoffman • Gregory Holch • Jody Holden • Gill Holland • Rachel Jean-Baptiste • Judy Kang • Mark Kashden • Paul Katz • Ian Kerner • Maggie Klein • Beth Korn • Debra Kozee • Annie Leahy • Amy & Frank Linde • Marie Lippman • Robert Lysik • Leah Joy Malberg • Jodie Markell • Vivian Matalon • Lynne McVeigh • Lenore Michaels • Margot Milberg • Jesse Pindus • Dana Points • Carol Quinn • JJ Ramberg • Kate Reid • Shari & Gerry Ritterman • Bernice Rohret • Elyn & Barry Rosenthal • Stuart Rosow • Ira Sachs • Maureen Schaeffler • Josie Sentner • Robin Shanus • Paul Takats • Keiko Tase • Margaret Wareham • Joyce Weinberg • Melinda Weir • Kirk Van Wormer • Lawrence White • Margaret Wreen • Lesley Yeo

And a Very Special Thank You to:

BENEFIT COMMITTEE

Scott Cohen
Sharon & Marc Gerstein
Jody Holden
Andrea Klein
Livet Reichard Company
Jamey MacGilvray
Heather McRay
Barbara Norman
Elyn Rosenthal
Emily Shapiro
Keiko Tase
Kira Wizner

Florence Almozini, Vidya Alexander, Joseph Argabrite, Victoria Barr, Kelston Bascom, Romy Beckman, Drew Callander, Chris Camilleri, Vincente Canallas, Carlota Caso, Jason Chan, Julie Crosbie, Catherine Colton, Mariana Cotlear, Ellen Cotter, Dassai Sake, Daris G. Delins, Derek Del Rossi, Muriel Guidoni Deregnaucourt, Harris Dew, Billy DiMichele, Gwen Dipert, Corrine Doron, Chris Dudick, Sarah Dunn, Frankly Wines, Paul Garrity, Isabelle Giordano, Matthew Glass, Gastón Goralí, Jennifer Granozio, Laura Hall, Ladan Hamidi-Toosi, Loren Hammonds, Mike Hanania, Alana Harrison, Karen Helmersson, Theo Hoffman, William Hohauser, Aaron Hughes, Denise Hughes, Chance Huskey, Jess Jackson, Dave Jesteadt, Stuart Lamberg, Anastasia Leahy, Frances Leahy, Rob Lessa, Le Pain Quotidien, Adam Levy, Alice Levy, Thiago Lima, Peter Linz, Joanne Lopinto, Cynthia Lugo, Leah Joy Malberg, Maureen Masters, Nathaniel McGann, Bret McKenzie, Alberto Merlo, Adeline Monzier, Sharon Mulligan, Adam Natale, George Noeth, Manuela Nogueira, Barbara Norman, Noz Home and Catering, Tom Otterness Studio, Christina Owczarek, Cerulean Ozarow, Anna & Cameron Parsons, Catherine Patterson, Popcorn Indiana, Agnes Prusaczyk, Aparna Rao & 20th Century Fox, Mary Jo Rathgeb, Brian Reich, Shaheeda Rickson, Rosy Rosenkrantz, Tatia Rosenthal, Michael Rubin, Adria Saldívar, Duncan Sarkies, Mark Shapiro, Sixpoint Brewery, Mary Smith, Esther Song, Anna Takayama, Tito's Handmade Vodka, Jill Ann Toloza, Tone Tyne, Sharleen Valentin, John Vanco, Ann Vikstrom, Whole Foods Market, Christopher Wisniewski, Federico Zanatta, Hana Zuckerman

Mrs. **MEYER'S**
CLEAN DAY

Say **GOODBYE** to grime and **HELLO** to a clean you can feel good about.
Find us at your favorite local retailer and at **MRSMEYERS.COM**

©2014 The Caldrea Company. All Rights Reserved.

It doesn't happen without you!

Every year, New York Int'l Children's Film Festival presents new, inspiring, passionate films that invite families to travel the world and expand their horizons from the comfort of a local theater. Ticket sales cover only 26% of our operating costs. Our continued success depends on the support of audience members like you.

Make a tax deductible donation to the Festival now:

- In the theater lobby
- Online: gkids.com/donate
- By phone: 212.349.0330
- By mail: NYICFF, 225 Broadway, Suite 2610 NY, NY 10007

Please make checks payable to NYICFF. **Thank you!**

NEW YORK
INTERNATIONAL
CHILDREN'S
FILM FESTIVAL

NYICFF is a 501(c)(3) non-profit arts organization.

BECOME A
MEMBER!

THE CITY OF NEW YORK
OFFICE OF THE MAYOR
NEW YORK, NY 10007

March 7, 2014

Dear Friends:

It is a great pleasure to welcome everyone to the 2014 New York International Children's Film Festival.

It is vitally important that we provide all of our City's young people with a well-rounded education that inspires their creativity and prepares them for successful careers. Engagement in the arts is a critical part of every school's curriculum, and for nearly two decades, NYICFF has given young New Yorkers the chance to experience intelligent and thought-provoking films at its annual festival. And thanks to its work with our public schools and its scholarship programs, this organization takes this experience even further, offering aspiring filmmakers the chance to go behind the camera through its filmmaking camps and workshops. This month, students from across the five boroughs will gather in theaters to watch the best in children's cinema and play the role of critic as they vote for their favorites. We applaud NYICFF for once again bringing this event to our city, and look forward to these young audience members one day debuting their own films at this exciting festival.

On behalf of all New Yorkers, congratulations to the filmmakers whose work is being featured here this month. Please accept my best wishes for a wonderful festival and enjoy the show!

Sincerely,

Bill de Blasio
Mayor

STATE OF NEW YORK
EXECUTIVE CHAMBER
ALBANY 12224

ANDREW M. CUOMO
GOVERNOR

March 7 – March 30, 2014

New York International Children's Film Festival
225 Broadway, Suite 2610
New York, NY 10007

Dear Friends:

It is a pleasure to send greetings to everyone gathered for the 2014 New York International Children's Film Festival. Welcome to the great City of New York!

Since 1997, NYICFF has promoted engaging and high-quality cinematic works for youngsters. These efforts are designed to be provocative, educational, inspirational, and entertaining. As the largest event for children and teens in North America, this festival will give thousands a variety of opportunities to enjoy opening and closing nights, competitions, gala premieres, and retrospectives.

I am certain that children of all ages will be thoroughly enchanted with this city-wide extravaganza, representing the best in new children's films from around the world. I commend everyone affiliated with the New York International Children's Film Festival for this creative and exciting initiative.

With warmest regards, and best wishes for an enjoyable festival.

Sincerely,

ANDREW M. CUOMO

WE WORK FOR THE PEOPLE
PERFORMANCE + INTEGRITY + PRIDE

**WHOLE
FOODS[®]**
MARKET

Visit the
**WHOLE FOODS MARKET
POP-UP CONCESSIONS
STAND**

Featuring

Mrs. **MEYER'S**
CLEAN DAY

Stonyfield
ORGANIC

**POPCORN,
INDIANA**

CLIP KID
BRINGING FUN TO THEATER

**ORGANIC
VALLEY**
Bringing the Good

GoGo
SQUEEZ

**SATURDAY + SUNDAY
MARCH 22 & 23
11AM-6PM**

**SVA THEATRE
333 WEST 23RD STREET**

**f @WHOLEFOODSNYC
WWW.WHOLEFOODSMARKET.COM**

2014 OPENING NIGHT

AMAZONIA

France – US PREMIERE
Live Action, Thierry Ragobert, 2013, 82 min
No Dialogue

Recommended ages 5 to adult

Director present on March 7th for post-screening Q&A

Get ready to meet the cutest animal in the entire known universe – a baby capuchin monkey with impossibly huge eyes and impossibly human expressions – on a stunningly photographed 3D adventure into the heart of the Amazon rainforest. Meticulously captured over two years of filming, *Amazonia* reveals the deep mystery and beauty of the Amazon and features more exotic animals per minute of running time than any film we can recall. This is not a documentary, it is an adventure story about a monkey named Sai, born in captivity, who finds himself stranded in the jungle and must fend for himself. As he explores his new world, so do we – and his every step (and tumble, and fall) exposes the immense beauty and danger of his new environment. *Amazonia* follows a long line of French nature films, from Jacques Cousteau to *Winged Migrations* to *March of the Penguins*, but never before has an animal conveyed such incredible human-like expressiveness and emotions on the big screen. It is impossible not to get caught up in the ride as we respond to his curiosity, fear, hope, and affection, his shrinking shyness, or his wide-eyed wonder.

2014
Opening Night
**FILM &
PARTY**

After the show, help us kick off NYICFF
2014 at the Opening Night Celebration!

Co-hosted by **uniFrancefilms**

Presented with the support of

THE CULTURAL SERVICES OF THE FRENCH EMBASSY, NYC

2014 JURY

JOHN CANEMAKER
Academy Award® winning animator (*The Moon and the Son*)

GEENA DAVIS
Academy Award® winning actor and Founder, the Geena Davis Institute on Gender in Media

LYNNE MCVEIGH
Associate Professor of Children's Media at NYU Tisch School of the Arts

MATTHEW MODINE
Award-winning actor (*Full Metal Jacket*, *The Dark Knight Rises*)

RICHARD PEÑA
Director Emeritus New York Film Festival, Columbia University Professor of Film Studies

BILL PLYMPTON
Academy Award® nominated filmmaker (*Guard Dog*, *Idiots and Angels*)

DANA POINTS
Editor-in-chief, *Parents Magazine*

SUSAN SARANDON
Academy Award® winning actor (*Dead Man Walking*, *Arbitrage*)

JAMES SCHAMUS
Award-winning filmmaker (*Brokeback Mountain*, *The Ice Storm*)

HENRY SELICK
Academy Award® nominated director (*Coraline*)

EVAN SHAPIRO
President of Participant Television

UMA THURMAN
Academy Award® nominated actor (*Pulp Fiction*, *Kill Bill Vol. 1 & 2*)

CHRISTINE VACHON
Award-winning filmmaker (*Boys Don't Cry*, *Kill Your Darlings*)

GUS VAN SANT
Academy Award® nominated director (*Good Will Hunting*, *Promised Land*)

TAIKA WAITITI
Academy Award® nominated director (*Two Cars One Night, Boy*)

JEFFREY WRIGHT
Award-winning actor (*Basquiat*, *The Hunger Games*)

NYICFF is an Oscar®-qualifying film festival!
Winners of the NYICFF 2014 jury prizes qualify for Academy® consideration in the Live Action Short and Animated Short Film categories.

BEST OF THE FEST: AWARDS & PARTY

Recommended all ages • 75 minutes plus party

Films! Party! Free Swag!

NYICFF 2014 AWARDS CEREMONY

Rub elbows with filmmakers and special guests at the presentation of the 2014 Festival Awards. The kid-friendly awards ceremony is followed by a one-hour screening of the winning films - as determined by the votes of audience members (that's you!) and the Festival Jury.

The NYICFF Award statuette was created by renowned public sculptor Tom Otteness.

- * **GRAND PRIZE: SHORT FILM**
- * **GRAND PRIZE: FEATURE FILM**
Selected by NYICFF audience members 18 years and younger
- * **SPECIAL JURY AWARD:**
BEST ANIMATED SHORT
BEST LIVE ACTION SHORT

Selected by the NYICFF Jury:
John Canemaker, Geena Davis, Lynne McVeigh, Matthew Modine, Richard Peña, Bill Plympton, Dana Points, Susan Sarandon, James Schamus, Evan Shapiro, Uma Thurman, Christine Vachon, Gus Van Sant, Taika Waititi, and Jeffrey Wright

- * **AUDIENCE AWARDS**
Ages 3-6, ages 5-10, ages 8-14, ages 12-18
- * **PARENTS' AWARD**
Selected by NYICFF audience members 19 years and older
Parents

Party! Gift Bags!

Join us for the Closing Night Celebration, with delicious food and drinks for everyone. **PLUS**—free gift bags for all attendees!

NEW FEATURES

PATEMA INVERTED

Japan — NORTH AMERICAN PREMIERE
Animation, Yasuhiro Yoshiura, 2013, 99 min
In Japanese with English subtitles

Recommended ages 9 to adult

The new feature from *Time of Eve* director Yasuhiro Yoshiura is a perspective-twisting sci-fi adventure about two kids separated by opposite gravities. Patema lives in an underground world of tunnels, the long-abandoned ruins of a giant industrial complex. Though she is a princess, she is held back by the rules imposed by the elders of her clan. One day when she is exploring in a forbidden zone, she is startled by a strange bat-like creature and tumbles headlong into a void — and out into the wide open world above the surface, a place with reversed physics, where if she let go she would “fall up” into the sky and be lost forever. Age is a student on this surface world, a totalitarian society whose compliant population has been brainwashed against the “sinners who fell into the sky.” When he spies Patema hanging upside-down from a tree, he pulls her down to safety, struggling with all his might to keep her earthbound as she grips on to him for dear life. Together their weights cancel each other out, and once they master the art of navigating competing gravitational forces, they set out to evade the leaders of Age’s world and discover the secret that keeps their worlds apart.

JACK AND THE CUCKOO CLOCK HEART

France — NORTH AMERICAN PREMIERE
Animation, Mathieu Malzieu/Stéphane Berla, 2013, 89 min
In English

Recommended ages 8 to adult

Director Stéphane Berla present on March 22nd for post-screening Q&A

Jack is born on a day so cold that his heart freezes. In its place he is given a mechanical wind-up heart, which comes with some very peculiar rules — the gravest of which is that he is forbidden from falling in love. Yet when a chance encounter with an equally unusual girl sends him on a journey from his native Edinburgh to Andalusia, Jack decides to challenge the rules that govern his very existence. Nothing in *Jack and the Cuckoo Clock Heart* is executed on a small scale: sweeping expanses of Andalusian countryside are dotted with extravagant circus towns and snow-covered mountaintop villages; trains get around corners with accordion folding centers; phantasmagoric characters with delicate alabaster skin look like porcelain dolls that would live atop Tim Burton’s desk; and every nook and cranny of the film is filled with ghoulish romantic delights. Produced by Luc Besson, who gave us the 2012 opening night *A Monster in Paris*, this breathtaking gothic musical is the passion project of writer/director/composer Mathias Malzieu, adapted from his best-selling novel and the 2007 concept album from his rock band Dionysos.

Presented with support from **uniFrancefilms**

NEW FEATURES

BOY AND THE WORLD

Brazil — US PREMIERE
Animation, Alê Abreu, 2013, 80 min
No Dialogue

Recommended ages 5 to adult

Director present on March 8th for post-screening Q&A

Brazilian artist Alê Abreu brings to screen a strikingly unique visual style to show the world through the eyes of a young boy. A child, Cuca, lives a life of quiet wonder, exploring all that the countryside has to offer. His cozy life is shattered when his father leaves for the city, prompting him to embark on a quest to reunite his family. The young boy’s journey unfolds like a tapestry, the animation taking on greater complexity and variety as his small world expands. Simple line drawings of the village give way to broad brushstrokes forming giant bushels of cotton lining country roads, and sweeps of pastel churned into roaring waves. Approaching civilization, industrial landscapes are inhabited by animal-machines and strange beings, with barrios of decoupage streets and shop windows, and flashing neon advertisements that illuminate the night like a giant Lite Brite. The story depicts a clash between village and city, indigenous and imperial, hand crafted and mechanized, rich and poor — and throughout the tumult, the heart and soul of the people beats on as a song, a simple plaintive refrain played on recorder. The film’s music is on equal footing with the stunning visuals, a soundscape of pan-flute, samba, and Brazilian hip-hop mixing with the whirling carnival colors and exploding fireworks.

Courtesy of Magnolia Pictures

WE ARE THE BEST!

Sweden
Live Action, Lukas Moodysson, 2013, 102 min
In Swedish with English subtitles

Recommended ages 13 to adult

Lukas Moodysson’s fantastic new picture about trio of 13-year-old schoolgirls trying to form a punk band is overflowing with energy and youthful exuberance. Set in 1982 Stockholm, the film has a raw authenticity, perfectly capturing the spirited naiveté of the period. There is so much to love: the wonderful terrible music, the punking-out of the straight Christian girl (chopping off of her hair with paper scissors), the pubescent suburban punk boys with their babyfat cheeks and vinyl records, the out of touch adults, the way the girls can’t sing or play but it just doesn’t matter. Absorbing non-stop insults from schoolmates, they go about learning their instruments, thinking up suitably incendiary things to sing about, and preparing for their debut at a community center Christmas show. But plot is not what is important here — mostly it is about these girls growing and experiencing themselves in the world, trying on new attitudes to see if they work, fighting, making up, taking chances, realizing that they are the center of the universe.

Comment: Film contains very strong language and instances of underage drinking.

NEW FEATURES

ERNEST & CELESTINE

France — **NEW YORK THEATRICAL PREMIERE**
Animation, Renner/Patar/Aubier, 2014, 79 min
In English

Recommended ages 5 to adult

Director Benjamin Renner present on March 14th, 15th, and 16th for post-screening Q&As

NYICFF 2013 Grand Prize winner returns as a Best Animated Feature Oscar®-nominee! Director Benjamin Renner is our guest for the theatrical premiere of the new English language version, featuring Forest Whitaker, Mackenzie Foy, Lauren Bacall, Paul Giamatti, William H. Macy, Megan Mullally, Nick Offerman, and Jeffrey Wright. Deep below snowy, cobblestone streets, tucked away in networks of winding subterranean tunnels, lives a civilization of hardworking mice, terrified of the bears who live above ground. Unlike her fellow mice, Celestine is an artist and a dreamer — and when she nearly ends up as breakfast for ursine troubadour Ernest, the two form an unlikely bond. But it isn't long before their friendship is put on trial by their respective bear-fearing and mice-eating communities. *Ernest & Celestine* joyfully leaps across genres and influences to capture the kinetic, limitless possibilities of animated storytelling. Like a gorgeous watercolor painting brought to life, a constantly shifting pastel color palette bursts and drips across the screen, while wonderful storytelling and brilliant comic timing draw up influences as varied as Buster Keaton, Bugs Bunny, and the outlaw romanticism of *Bonnie and Clyde*.

ZIP & ZAP AND THE MARBLE GANG

Spain — **NEW YORK PREMIERE**
Live Action, Óskar Santos, 2013, 92 min
In Spanish with English subtitles

Recommended ages 7 to adult

Director present on March 22nd for post-screening Q&A

Fresh from premieres at Sundance and Toronto, *Zip & Zap* is one of the most talked about family films on the festival circuit — a classic mystery adventure in the vein of *Harry Potter*, *Indiana Jones*, and *The Goonies*. As if school during summer vacation wasn't punishment enough, brothers Zip and Zap find themselves under the watchful eye-patch of Headmaster Falconetti, a toy-loathing, no-nonsense disciplinarian intent on transforming his unruly students into productive members of society. Unwilling to waste their summer following rules, they recruit some fellow students to form the secretive Marble Gang, whose members are committed to making life miserable for their totalitarian headmaster and his staff. What starts out as a series of innocent pranks leads them to a dark discovery — and a cryptic map that promises abundant treasure. With Falconetti's Doberman nipping at their heels, the Marble Gang dashes through secret passageways, dark caverns and trap doors as they solve riddles, uncover secrets and indulge in a few too many bonbons.

Presented with support from

NEW FEATURES

AUNT HILDA!

France — **NORTH AMERICAN PREMIERE**
Animation, Jacques-Rémy Girerd/Benoît Chieux, 2013, 89 min
In French with English subtitles

Recommended ages 7 to adult

Director Jacques-Rémy Girerd present on March 16th for post-screening Q&A

Jacques-Rémy Girerd, creator of *A Cat in Paris* and *Mia and the Migoo*, returns to NYICFF with his latest hand-drawn gem, *Aunt Hilda!*, a glorious throwback to the flower power classics like *Yellow Submarine* and *The Point*. Hilda lives high above the city, happily at home with tens of thousands of rare and luscious plants in her palace of a greenhouse. But down below, a new, genetically modified super-grain threatens to disrupt the delicate natural harmony. Distributed by the diabolical, money-and-honey-hungry Dolores, head of the DOLO Corporation, the bio-engineered monstrosity is promoted as the solution to world hunger — but only Hilda can see the inevitable danger and destruction it will cause. There's a controlled chaos to the loosely-drawn, watercolor-dripped animation style that mirrors the characters' over-the-top personalities. The corpulent Dolores is depicted in all her fleshy glory teetering on high heels, or barely contained in her overflowing hot tub office — while Hilda swooshes across the screen, color trailing behind, Lucy In the Sky-like, as she tends to her flowerpots or does battle with the agents of power and greed. The film's not-so-subtle eco-message (no nuanced arguments here!) builds to a suitably cataclysmic, technology-gone-haywire finale, as the destructive power of the Frankenplant is unleashed and Hilda must help the Earth save itself from a very colorful biological mayhem.

FOOSBALL

Argentina — **US PREMIERE**
Animation, Juan José Campanella, 2013, 106 min
In Spanish with English subtitles

Recommended ages 7 to adult

Oscar®-winner Juan José Campanella's first animated film obliterated box office records in his home country of Argentina and puts Hollywood on notice that high-end CGI is not the exclusive purview of the major US studios. Amadeo spends his time ruling the foosball table in the back room of his parents' café, where he has customized the tiny footballers with little uniforms and hairstyles, and individualized personalities to match. What he lacks in social skills, he more than makes up for in foosball chops — an early gameplay sequence where he humiliates local bully Grosso is a tour-de-force of animation art direction and a teaser for more to come. Flash forward several years, Amadeo is still languishing in his parents' bar while Grosso has gone on to soccer super-stardom — and now returns with bulldozers and wrecking crews to exact his revenge by demolishing the little town that was the scene of his only defeat. With all seemingly lost and his beloved foosball table turned to rubble, Amadeo sheds a single teardrop — rendered in amazing detail — and brings to life the tiny captain, who then sets off to reunite the rest of the team. Voiced by Argentine comedians who improvised much of the dialogue, the players' rapid fire banter provides non-stop amusement as they join together in a showdown match to save the town.

Comment: A character in the film has some moments of cultural insensitivity.

NEW FEATURES

ANINA

Uruguay
Animation, Alfredo Soderguit, 2013, 80 min
In Spanish with English subtitles

Recommended ages 7 to adult
Spanish speakers ages 5 to adult

There is an oddly comforting charm about *Anina*, a quirky, warm, simply-but-beautifully animated picture with a look that seems hand crafted from materials gently worn and loved. The title character is endearing, with her bright ruddy red hair, striped leggings, and big head. Her name is a palindrome – meaning it reads the same both backwards and forwards – and it causes her grief from taunting classmates. She in turn takes it out on another girl, Yisel, and an ensuing tussle lands the two of them in the principal's office. There, they are each handed a black wax-sealed envelope and told they must carry it around for a full week, seal unbroken, before returning to discover the punishment inside. The curiosity and temptation become too much for Anina, and she begins having "Heffalumps and Woozles" type nightmare fantasies about the unknown punishment, complete with flying headmistresses and cackling teachers. Itching for an answer, she follows Yisel in hopes of sneaking a look at her envelope – only to discover that they have more in common than an uncommon punishment.

MOTHER, I LOVE YOU

Latvia – **NEW YORK PREMIERE**
Live Action, Janis Nords, 2013, 83 min
In Latvian with English subtitles

Recommended ages 9 to adult

Don't let the sappy title scare you off. Winner of top prizes at the Berlin and Los Angeles Film Festivals, Janis Nords' instantly engaging second feature combines coming-of-age drama with slow-burn thriller to tell the story of a boy who is unable to extricate himself from a growing web of lies. Raimonds lives with his single mother, Sylvia, an overextended doctor who struggles to split her time between patients and son. Left more or less on his own, the 12-year-old spends his time riding through town on his scooter and getting into mild mischief with his friend Peteris, whose mother works cleaning the houses of wealthy neighbors. The boys occasionally hang out in these luxurious digs while the owners are away, and though they know it is wrong, the thrill of trespassing has its attractions. Meanwhile, when an incident at school lands Raimonds in trouble, fear of his mother's reaction leads him to hide the truth – setting in motion a cycle of increasingly bad choices, each one digging him deeper into a hole. The film's portrait of preteen rebelliousness has been compared to Truffaut's iconic *The 400 Blows* and the Dardennes' *The Kid with a Bike*. But no degree in cinema studies is required to enjoy this captivating and emotionally profound film.

Comment: Film contains some mature subject matter.

NEW FEATURES

ANNIE: IT'S THE HARD KNOCK LIFE

USA
Documentary, Joshua Seftel, 2013, 55 min
In English

Recommended ages 6 to adult

Q&A with the cast members of *Annie*

In 2012, over 5,000 young girls traveled to New York City to vie for a part in the Broadway revival of *Annie* and a bed in Miss Hannigan's infamous orphanage. Only eight got a part. Director Joshua Seftel takes us backstage for a behind-the-scenes look at the creative chaos that is putting on a Broadway show – from the first auditions and early choreography, to dress rehearsal calamities and opening night jitters. You don't need to love musicals to be fascinated by the process – and thoroughly charmed by the young performers who are the focus of the film. We first meet the girls as they are finding out they got the part (to much gleeful shrieking and involuntary jumping up and down) and we follow them as they move to New York and begin to navigate the difficult divide between middle-schooler and Broadway star. Along the way there are inevitable bumps in the road, triumphs, and set-backs, as they learn to trust one another, work together, and become friends.

HOUSE OF MAGIC

France/Belgium – **NORTH AMERICAN PREMIERE**
Animation, Ben Stassen/Jeremy Degruon, 2013, 85 min
In English

Recommended ages 6 to adult

3D maestro Ben Stassen (NYICFF 2011's *Sammy's Adventures*) returns with a rollercoaster-ride of a film filled with jack-in-the-box surprises, inventive robotic contraptions, and plenty of swooping and swooshing z-axis movement to keep you gripping your seat. Seeking shelter from a storm, abandoned orange tabby Thunder sneaks into a mysterious mansion owned by retired magician Lawrence, formerly known as "The Illustrious Lorenzo." The eccentric Lawrence shares his fairy-tale world with his pets as well as a dazzling array of automatons and gizmos of his own invention. He welcomes Thunder into this odd-ball family, but Jack, the curmudgeonly old jack-rabbit, and his fiercely loyal sidekick mouse, Maggie, are determined to kick him out. Meanwhile, bigger trouble is brewing when Lawrence ends up in the hospital and his greedy nephew decides to follow through on plans to sell the house and get rid of the animals. Using their combined ingenuity – and Thunder as a secret weapon – they craft a strategy to ward off potential buyers by turning the house into a haunted mansion.

SPECIAL EVENTS

© Zachary Scott Photography

MUPPETS SING-A-LONG

USA – SPECIAL EVENT

Live Action, James Bobin, 2011, 103 min
In English

Rated PG

Live Sing-a-Long Event led by songwriter Bret McKenzie and Muppet pal Walter!

Join award-winning composer and producer Bret McKenzie in an interactive sing-a-long screening of the 2011 Disney hit *The Muppets*, suitable for Muppet lovers of all ages. The film features Bret's Oscar®-winning *Man or Muppet*, plus *Pictures in My Head* and lots of other toe-tapping classics. **Come sing along!**

While on vacation in Los Angeles, Walter, the world's biggest Muppet fan, his brother Gary, and friend Mary, uncover a diabolical plot to raze Muppet Studios. So the Muppet-loving trio decide to reunite the long-disbanded Muppets and stage a telethon. But the gang have all gone their separate ways: Kermit is living a life of seclusion in his Bel Air mansion, Fozzie now performs with a casino tribute band, Miss Piggy is a plus-size fashion editor at Vogue Paris, and Animal has just been released from a clinic for anger management. But soon enough, the former felt colleagues are back together, and up to their old Muppet antics – and a whole load of terrific music. The film stars the beloved Muppet gang, plus Jason Segel (who co-wrote), Amy Adams, and a host of celebrity cameos.

© Disney

MUPPETS MOST WANTED

USA – SPECIAL PREVIEW SCREENING

Live Action, James Bobin, 2014, 107 min
In English

Rated PG

NYICFF is thrilled to present a special sneak preview screening of Disney's *Muppets Most Wanted*. The latest adventure from the beloved Muppet gang takes them across the globe as they embark on an international tour, selling out grand theaters in some of Europe's most exciting destinations including Berlin, Madrid, Dublin, and London. But, as always, mayhem follows the Muppets overseas, and they find themselves unwittingly entangled in an international crime caper headed by Constantine – the World's Number One Criminal and a dead ringer for Kermit – and his dastardly sidekick Dominic, aka Number Two. Adding to the action is Nadya (Tina Fey), a no-nonsense prison guard and Interpol agent Jean Pierre Napoleon (Ty Burrell). And, in the grand tradition of the Muppets, be on the lookout for blink-and-you'll-miss-it appearances by a slew of famous faces. James Bobin, who (like us) can't seem to get enough of the Muppets, returns to the directing chair after the 2011 hit *The Muppets*. Also returning is Oscar®-winning songwriter Bret McKenzie, who is a star in his own right as half of the musical comedy duo *Flight of the Conchords*.

SPECIAL EVENTS

© Blue Sky Studios

RIO 2

USA – SPECIAL PREVIEW SCREENING

Animation, Carlos Saldanha, 2014, 100 min
In English

Recommended all ages

Director present on March 30th

Fly to Brazil ahead of the flock, with this special pre-release screening of *Rio 2*, the latest from Oscar®-winning Blue Sky Animation Studio. It's a jungle out there for Blu, Jewel, and their three kids, after they're hurtled from the magical city of Rio de Janeiro to the wilds of the Amazon. As Blu tries to fit in, he goes beak-to-beak with the vengeful Nigel and meets the most fearsome adversary of all – his long-lost father-in-law, who has been hiding out with a group of other Macaws. The Rio characters are joined by Oscar® nominee Andy Garcia, Grammy® winner Bruno Mars, Tony® winner Kristin Chenoweth, and Oscar®/Emmy®/Tony® winner Rita Moreno – plus new Brazilian artists and original music by Janelle Monae and Wondaland.

LAIKA: BEHIND THE MAGIC WORKSHOP AND FILM SCREENING OF CORALINE

30 min workshop, 100 min screening
In English

Recommended ages 9 to adult

Experience the magic of stop-motion through a rare behind-the-scenes presentation from Laika studios – creators of the Academy Award®-nominated *Coraline* and *ParaNorman*. Laika's Mark Shapiro will give insights into the intricate stop-motion animation process, using footage of time-lapse production, exclusive clips of Laika animators at work, and a demonstration using the actual character models from the movies. Then put your newfound stop-motion knowledge to work during a complete screening of the film *Coraline* and a sneak peek at footage from the upcoming Laika feature *The Boxtrolls*. After the films there will be an audience Q&A.

Directed by NYICFF jury member Henry Selick (*The Nightmare Before Christmas*, *James and the Giant Peach*) and based on the best-selling novella by Neil Gaiman, *Coraline* is an enchantingly spooky tale about a young girl who discovers a secret passage to an alternate world where her normal family has been replaced with creepy button-eyed imposters.

NEW FEATURES

MINUSCULE: VALLEY OF THE LOST ANTS

France – NORTH AMERICAN PREMIERE

Animation, Thomas Szabo/Hélène Giraud, 2013, 89 min
No Dialogue

Recommended ages 5 to adult

Humorously bug-eyed animated insects battle it out within lush live action backgrounds in this enormously inventive comic adventure from award-winning animators Thomas Szabo and Hélène Giraud. The unique combination of real life landscapes – a micro-world shot in extreme and stunning close-up – and wonderfully animated creepy-crawlies engaging in playful antics, will leave the viewer both dazzled and amused. As the film opens, a montage of breathtaking forest landscapes zooms in on an abandoned picnic just as a gang of black ants is moving in to steal a coveted treasure: a tin box filled with sugar cubes. But before they can get away with the loot, a newly-born ladybug gets trapped inside the box, and is soon spirited away as the ants try to transport their prize across the woods toward their colony. When a rival clan of powerful red warrior ants appears on the scene, the resourceful ladybug comes to the aid of the black ants, and a furious chase ensues where everyday objects become creative tools in the battle. The audience is treated to Q-tips javelins, dollar bill paper airplanes, and a high-speed river race on an old soda can ... along with humorous references to *Star Wars*, *Close Encounters* and even a shot-for-shot recreation of a scene from Hitchcock's *Psycho* (not scary, we promise!). Based on the popular short animated series, *Minuscule* opened #1 at the French box office and is making its North American premiere at NYICFF.

GIOVANNI'S ISLAND

Japan – NORTH AMERICAN PREMIERE

Animation, Mizuho Nishikubo, 2014, 102 min
Japanese with English Subtitles

Recommended ages 12 to adult

Screening for the first time outside of Japan, *Giovanni's Island* is the latest grand opus from famed anime studio Production I.G. (*A Letter to Momo*, *Jin-Roh: The Wolf Brigade*). Spanning multiple generations and locations, the film delicately weaves the true story of two young brothers whose life on the small, remote island of Shikotan becomes forever changed in the aftermath of WWII. Giovanni and Campanella, nicknamed after characters in the beloved Japanese novel *Night on the Galactic Railroad*, live a free-spirited island life, chasing each other along beach-side cliffs and dreaming about adventures on the Galactic Railroad. But when the Red Army occupies their tiny island following Japan's surrender, they are suddenly confronted with new foreigners – including a peculiar and enticing new neighbor, the golden-haired Tanya, daughter of the Soviet commander. Learning about each other's exotic and strange cuisines, music and language creates a quick bond for the children – even while the occupation brings on heavier implications for their families. An elegance and beauty permeates the hand-drawn animation and symphonic score of the film, creating a timeless drama where moments of emotional impact are tempered by animated flights of whimsy and fantasy, as the brothers prove much larger in spirit and strength than their rosy-cheeked, small frames would suggest.

Comment: While there is no overt violence on screen, the film deals with the hardships of war including a true-to-life sense of loss.

SHORTS FOR TOTS

Recommended ages 3 to 6 • 60 minutes

HELLO WORLD

France – US PREMIERE

Animation, Eric Serre, 2012, 5.5 min

In a collage forest crafted out of newspaper, plants, and paper mâché, a newborn owl wakes up and explores the complicated world around him.

Hello World

WHAT IS MUSIC?

USA – WORLD PREMIERE

Animation, Christian Robinson, 2013, 3.5 min

Given a brief quiz on music, these kids provide some of the best – if not most accurate – answers possible.

What Is Music?

ON THE WING

Russia – WORLD PREMIERE (English Version)

Animation, Vera Myakisheva, 2012, 6 min

A young chicken wonders how she can learn to fly, just like all the other birds.

On the Wing

MONSTERSYMPONIE

Germany – NY PREMIERE

Animation, Kiana Nagshineh, 2012, 4 min

Meet the band: four monsters, one girl, and some very silly instruments. And they're definitely playing past their bedtime.

Monstersymponie

MY MOM IS AN AIRPLANE

Russia/USA – NY PREMIERE

Animation, Yulia Aronova, 2013, 6.5 min

There are all different kinds of mothers in this world. But can your mom fly?

My Mom is an Airplane

SNOWFLAKE

Russia – NY PREMIERE

Animation, Natalia Chernysheva, 2012, 5 min

A boy receives a paper snowflake in the mail and sticks it under his pillow. In the morning he finds that his world has been transformed.

Snowflake

The Lovely Letter L

The Smortlybacks

I Want My Hat Back

THE LOVELY LETTER L

USA

Animation, Evan Spiridellis, 2012, 1.5 min

An infectious song about lemons, light bulbs, laundry and lots more.

THE SMORTLYBACKS

China / Switzerland – US PREMIERE

Animation, Ted Sieger / Wouter Dierckx, 2013, 5 min

A mahout and his herd of peculiar pachyderms live on a mountain plateau. Together they embark on an amazing and never-ending journey.

I WANT MY HAT BACK

USA – NY PREMIERE

Animation, Galen Fott, 2013, 9 min

Bear's hat is gone and none of the animals have seen it. He is starting to become despondent, until his memory is sparked by a deer who asks just the right question.

SKY COLOR

USA

Animation, Peter H. Reynolds, 2012, 7 min

When Marisol sets out to create a sky for the class mural, she discovers the blue is missing from her paints. This story celebrates the creative process and what it means to look at the world through the eyes of an artist.

HOPFROG

Russia – EAST COAST PREMIERE

Animation, Leonid Shmelkov, 2012, 3.5 min

A series of non-scientific observations of the jumping fellows' life.

Hopfrog

Sky Color

SHORT FILMS ONE

Recommended ages 5 to 10 • 70 minutes

THE NEW SPECIES

Czech Republic — US PREMIERE

Animation, Kateřina Karhánková, 2013, 6 min

Three friends discover a mysterious bone. With their imaginations running wild, they set out to discover the creature it belonged to.

The New Species

DINGI

Bangladesh / Germany — NY PREMIERE

Live Action, Veit Helmer, 2012, 6 min

A group of rebellious children play a clever trick on the old boatmen who do not allow them to swim in the river Dhaka.

Dingi

SEA LEGS

France — US PREMIERE

Animation, Olesya Shchukina, 2012, 4 min

A Russian sailor comes back to the city after a very long time away at sea and finds that solid land can be difficult to navigate.

Sea Legs

BIG BLOCK SING-SONG: HAIR

Canada — US PREMIERE

Animation, Warren Brown, 2012, 2 min

From the people who brought us *John the Leprechaun*, a Kraftwerk-style electronic pop tune about the stuff that grows out of your head (and sometimes other places).

Big Block Sing-Song: Hair

POHYPER

Taiwan — NY PREMIERE

Live Action/Animation, Hui-ching Tseng, 2012, 3 min

In this inventive stop-motion film, the individual frames of animation are printed on t-shirts and an amusing variety of materials, for a music video that blends and blurs imagination and reality.

Pohyper

A TOWN CALLED PANIC: THE CHRISTMAS LOG

Belgium/France — NORTH AMERICAN PREMIERE

Animation, Stéphane Aubier/Vincent Patar, 2014, 26 min

Prepare for more zany, stop-motion mayhem as Stéphane Aubier and Vincent Patar follow-up their award-winning 2009 feature debut with this Yuletide sequel, detailing the misadventures of Indian and Cowboy, who become overexcited in anticipation of their Christmas gifts and have difficulty not being naughty.

A Town Called Panic: The Christmas Log

The Mole at the Sea

THE MOLE AT THE SEA

Russia — NY PREMIERE

Animation, Anna Kadykova, 2012, 5 min

Everyone's off to the seaside — by car, truck and train. Not wanting to miss out, the mole starts digging.

Borrowed Light

BORROWED LIGHT

USA

Animation, Olivia Huynh, 2013, 4 min

A boy in an abandoned observatory tries to show the city something incredible.

Centipede and the Toad

THE CENTIPEDE AND THE TOAD

France — WORLD PREMIERE (English Version)

Animation, Anna Khmelevskaya, 2012, 10 min

In a faraway forest, the gracious, lissome Centipede is admired by all the other creatures. Except for the old Toad, haughty and jealous, who hates him. Based on the 19th century poem "The Centipede's Dilemma," this deliciously devious animated fable illustrates how our unconscious actions can be disrupted by conscious reflection.

NEW YORK PHILHARMONIC
PIXAR IN CONCERT

From *Toy Story* to *Finding Nemo*, *UP*, and *Brave*, Pixar has given us some of the most imaginative and touching moments in movie history — and it just got better. Watch your favorite, visually stunning Pixar moments come to life as never before when the Philharmonic performs the charming, poignant scores live. Journey with us to the Pixar universe for a truly magical experience.

Conducted by David Newman

Thursday, May 1 | 7:30pm
Friday, May 2 | 8:00pm
Saturday, May 3 | 8:00pm

Performances are at Avery Fisher Hall

For tickets • 212 875 5656 • nyphil.org/pixar

For Group Sales: 212 875 5672 or groups@nyphil.org

CREDIT SUISSE
Global Sponsor

Programs are supported, in part, by public funds from the **New York City Department of Cultural Affairs** in partnership with the **City Council**, the **National Endowment for the Arts**, and the **New York State Council on the Arts** with the support of Governor Andrew Cuomo and the New York State Legislature. **Classical 105.9 FM WQXR**, radio home of the New York Philharmonic. Photo Credits: *Pixar in Concert* Presentation Licensed by Disney Concert Library ©Disney-Pixar. ©2014 New York Philharmonic.

SHORT FILMS TWO

Recommended ages 8 to 14 • 75 minutes

MR. HUBLOT

Luxembourg
Animation, Laurent Witz, 2013, 12 min

This 2014 Oscar®-nominated short tells the story of Mr. Hublot, a withdrawn and idiosyncratic character whose neat and tidy world is changed forever when he adopts a robotic pet.

Mr. Hublot

THE BIG HOUSE

Yemen – NY PREMIERE
Live Action, Musa Sayeed, 2013, 5 min

When a poor Yemeni boy finds the keys to an empty mansion down the street, he lets himself – and his imagination – run wild in the big house. This official Sundance selection intercuts TV images of rebellion and unrest to create a powerful allegory.

The Big House

RABBIT AND DEER

Hungary – NY PREMIERE
Animation, Péter Vác, 2013, 16 min

Best friends Rabbit and Deer share everything, including a love of hot chocolate with marshmallows, but their friendship is challenged by the discovery of a third dimension.

Rabbit and Deer

Tome of the Unknown

TOME OF THE UNKNOWN

USA – EAST COAST PREMIERE
Animation, Patrick McHale, 2013, 8 min

A slightly twisted tale from *Adventure Time* creative director Patrick McHale, featuring the vocal talents of Elijah Wood. Two brothers and their smart-mouthed bird find themselves lost in a mysterious place called the Unknown. Tired of walking, they decide to borrow a car from a rustic country singer made of vegetables, and head off to the big city.

Carpark

The Dam Keeper

THE DAM KEEPER

USA – NORTH AMERICAN PREMIERE
Animation, Dice Tsutsumi/Robert Kondo, 2013, 18 min

Set in a desolate future, a small town's survival depends on a large windmill dam that acts as a fan to keep out poisonous clouds. Despite bullying from classmates, the dam's young operator, Pig, works tirelessly to keep the sails spinning in order to protect the town. But when a new student joins Pig's class, everything begins to change.

CARPARK

United Kingdom – WORLD PREMIERE
Animation, Ant Blades, 2013, 1.5 min

A simple shopping trip goes horribly wrong.

Wind

Unlocking the Truth

UNLOCKING THE TRUTH

USA
Live Action, Luke Meyer, 2013, 3.5 min

Watch out, America: these sixth-grade metalheads from Flatbush, Brooklyn are on a mission to rock your socks off.

WIND

Germany – EAST COAST PREMIERE
Animation, Robert Löbel, 2013, 3.5 min

A film about how people adapt to even the most extreme environments, *Wind* depicts the daily routines of settlers in an exceptionally windswept world. Created as his graduation project, Robert Löbel's clever and breezy animated short has won more than 20 international festival awards.

LIVE BAIT

Italy
Animation, Susanna Nicchiarelli, 2012, 6.5 min

A humorous contemplation of truth and mortality as fast-talking fish tries to talk his way out of being eaten by a bigger fish.

Live Bait

LEAVING

France – NY PREMIERE
Animation / Live Action, Joanna Lurie, 2012, 2.5 min

The life of two characters unfold, on and beyond city walls

Leaving

THE SUN

United Kingdom – US PREMIERE
Animation, Paul Hill, 2013, 1.5 min

The Sun has come out to play. Run for your lives!

The Sun

FLICKER LOUNGE

SHORT FILMS FOR TEENS & ADULTS ONLY

Recommended ages 12 to Adult • 80 minutes

9 METER

Denmark

Live Action, Anders Walter, 2013, 16.5 min

Daniel's mother is comatose in the hospital, hanging on to life by a thread. But he is convinced that she can hear him. To what lengths will he go to try to save her?

9 Meter

I LOVE YOUR FACE

Estonia — US PREMIERE

Animation, Chintis Lundgren, 2012, 3 min

Chintis Lundgren, creator of last year's *Dangerous Migration Routes*, is back with more animated birds in her music video for "I Love Your Face" by Estonian alternative act Kali Briis.

I Love Your Face

DON'T HUG ME I'M SCARED

United Kingdom

Animation/Live Action — Becky and Joe, 2012, 3 min

Creativity has never been easier. Or scarier! (Kids, don't try this at home.)

Don't Hug Me I'm Scared

KNOCK KNOCK

USA

Animation, Chadwick Whitehead, 2013, 1 min

A matador fights a goose, a cougar does motorcycle tricks, and they all tell some jokes.

BEAR ME

Germany

Animation, Kasia Wilk, 2012, 6 min

One day I found a bear. Or he found me. A short treatise on potentially harmful relationships.

Bear Me

BIG HANDS OH BIG HANDS LET IT BE BIGGER AND BIGGER

China — US PREMIERE

Animation, Lei Lei, 2013, 6 min

Every year there is one film that we can't decide whether to program for tots or teens. Hope we made the right choice!

Big Hands Oh Big Hands Let it Be Bigger and Bigger

US

Belgium / France — EAST COAST PREMIERE

Animation, Ulrich Totier, 2013, 8.5 min

In an empty, timeless space, funny little figures wander around with no apparent purpose... until one day a stone falls from the sky. What they do with it reveals the true nature of these odd creatures.

Us

The Runaway

Marcel, King of Tervuren

Portlandia: Rat's Book

THE RUNAWAY

France

Live Action, Jean-Bernard Marlin, 2013, 22.5 min

In trouble with the juvenile courts and facing serious consequences, Sabrina must make a life-changing decision.

Love Sport: Fencing

MARCEL, KING OF TERVUREN

USA

Animation, Tom Schroeder, 2013, 6 min

In this Greek tragedy — acted out by Belgian roosters — Marcel survives the bird flu, alcohol, sleeping pills and his son, Max. A true story!

LOVE SPORT:FENCING

United Kingdom — NY PREMIERE

Animation, Grant Orchard, 2012, 2.5 min

Minimalist visual style generates maximal humor in this Olympic-style fencing duel, in which the USA and Italy fight for victory using any means necessary.

PORTLANDIA: RAT'S BOOK

USA — US PREMIERE

Animation, Rob Shaw, 2013, 3.5 min

Tired of the way rats are always getting slandered by humans, a trio of hipster rodents decide to write a book telling their side of the story. Featuring the voices of Fred Armisen and Carrie Brownstein.

LINEAR

Brazil

Animation/Live Action, Amir Admoni, 2012, 6 min

A line is a dot that went for a walk.

SUMMER 2014

Dance Classes for ages 2-18

Auditions for Summer Intensives (ages 10-18) through May 10

StepsNYC.com/school

Photo: E. Patino

2121 Broadway @ 74th St, NYC 10023 • 212.874.3678

the

School at STEPS®

A division of Steps on Broadway

HEEBIE JEEBIE SHORTS

SPOOKY, FREAKY, & BIZARRE...

Recommended ages 10 to Adult • 80 minutes

BIRD FOOD

Ireland

Animation, Richard Keane, 2012, 4.5 min

One man. One sandwich. And a park full of pigeons. This isn't going to end well.

Bird Food

The Big Beast

JAMÓN

Spain

Animation, Iria Lopez, 2012, 8 min

As the only pig in a human family, José has trouble fitting in. But after an encounter with the neighbor next door, he begins to come to terms with who he really is.

Jamón

SPELLBREAKER

Netherlands — US PREMIERE

Animation, Janis Joy Epping / Diana van Houten, 2013, 5 min

Two kids are building a sandcastle, seemingly best of friends. But when a beetle gets trapped underneath a bucket, their peaceful harmony gets disturbed.

Spellbreaker

THE BIG BEAST

France — US PREMIERE

Animation, Pierre Luc Granjon, 2013, 6.5 min

A legend says that a huge beast will come to eat you when you least expect it.

FERAL

USA

Animation, Daniel Sousa, 2012, 13 min

A wild boy is found in the woods by a solitary hunter and brought back to civilization. Alienated by a strange new environment, the boy tries to adapt by using the same strategies that kept him alive in the forest. A 2014 Oscar® nominated film.

Feral

COLLECTORS

Switzerland — NY PREMIERE

Animation, Marcel Hobi, 2013, 5 min

Whether it's butterflies, shoes, or friendships - collecting is a passion. One can never collect too much.

Collectors

CORNEA

France — US PREMIERE

Animation, Stéphane Blanquet, 2013, 5.5 min

Blood drips into a bowl of soup... an ophthalmologist auscultates the eye of a patient... a couple walks hand in hand among the flowers... A surreal montage of nightmare images from the masters of creepy, Auteur de Minuit.

THE FAT CAT

United Kingdom — US PREMIERE

Animation, Mole Hill, 2013, 1 min

What the fat cat wants, the fat cat gets and what the fat cat gets is... fatter.

The Fat Cat

Sleight of Hand

SLEIGHT OF HAND

Australia

Animation, Michael Cusack, 2012, 10 min

A man yearns to know his place in the world and how he fits in, when sometimes it's better not to know.

On the Other Side

ON THE OTHER SIDE

France — NY PREMIERE

Animation, Icinori, 2013, 5.5 min

Tracking a doe in the woods, a hunter is stopped by a black wall that blocks his way. Making the choice to cross over, he enters a strange territory from which he may never return.

The Deep End

THE DEEP END

USA — NY PREMIERE

Animation, Jake Fried, 2013, 1 min

Hand-drawn animation using ink, white-out and coffee.

Rootless Heart

ROOTLESS HEART

Japan

Animation, Toshiko Hata, 2013, 10 min

Two high school kids explore an abandoned house. There is something lurking in the dark.

THE DUKE

USA

Animation, Jonathan Campo, 2012, 1.5 min

This film is about a sandwich — a chicken parmesan hero sandwich.

The Duke

MO STRÖM ☿ AFTERWHAT.COM ☿ 212.732.0373

CELEBRATING 20 YEARS!
Tuesday - Saturday 9:30am - 5:30pm
Closed Sundays, Mondays and major holidays

Sonywonder
TECHNOLOGY LAB

56th Street at Madison Avenue
New York, NY, 212.833.8100

A FREE HANDS-ON TECHNOLOGY & ENTERTAINMENT MUSEUM LOCATED IN THE HEART OF NEW YORK CITY sonywindertechlab.com

NYICFF FILM CAMPS

Get behind the camera during school break! Kids work with professional filmmakers and artists to write, animate, perform, shoot and score a short film - from conception to completion. Finished films will be shown on the big screen at the Festival and online at gkids.com.

**KIDS
MAKE
MOVIES!**

APRIL 14-18

- Animate Yourself: Stop Motion Pixilation (For Grades 3-5)
- Moviemaking Master Class (For Grades 6-8)

JULY 7-18 (2-week workshops)

Please visit www.gkids.com/workshop for details

Classes are held at P.S. 89 Liberty School in Tribeca and run Monday to Friday, 10am-4pm

(9am-5pm extended day available)

Scholarships available for qualifying applicants.

For complete class descriptions and to register, visit www.gkids.com/workshop

GIRLS' POV SHORTS

Recommended ages 10 to Adult • 80 minutes

CROCODILES WITHOUT SADDLES

Germany – NY PREMIERE

Live Action, Britta Wandaogo, 2012, 10 min

This intimate portrait of 12-year-old Kaddi Wandaogo uses a mix of archive, interview and video diary footage to express her deep feelings and experience growing up between German and African families.

Crocodiles Without Saddles

IVORY COAST: WAX

France – NY PREMIERE

Animation, Bastien Dubois, 2013, 3 min

The printed wraps worn by the girls and women in the Ivory Coast are more than decoration. They are a unique form of communication and expression.

Ivory Coast: Wax

THROUGH YOU

Netherlands – US PREMIERE

Animation, Lucette Braune, 2013, 8 min

A young woman struggles through the crowd on her way to the store. As she passes these strangers, some leave a mark – but only one leaves a mark that sticks.

Through You

THE PRINCESS, THE PRINCE AND THE GREEN-EYED DRAGON

Germany – NY PREMIERE

Animation, Bin-Han To/Jakob Schuh, 2011, 7 min

The Prince just wants to read his newspaper. The Princess is looking for some excitement. And a thoughtful dragon is searching for a useful birthday present for his grandmother. In the end, they each get what they deserve.

A MONSTER IN THE RESEVOIR

South Korea – EAST COAST PREMIERE

Animation, Lee Sung-Gang, 2012, 11.5 min

A lonely monster lives in a secluded reservoir surrounded by mountains. He is almost discovered by a young girl, but is too scared to reveal himself. As time goes on, many different people visit the reservoir – but neither the girl nor the monster forget their chance encounter.

WINTER TREES

United Kingdom – US PREMIERE

Animation, Karni and Saul, 2013, 3.5 min

In this music video from Aardman Animations, a Llama-Owl carries his friend to safety, as their world is washed away in a flood.

NEVERLAND

France – NORTH AMERICAN PREMIERE

Live Action, Cecile Decroq, 2012, 18 min

Twelve-year-old Jeanne is spending a weekend with her parents at Disneyland in Paris. In a moment of indiscretion, Jeanne discovers a startling realization about her father.

Neverland

THE RED CARPET

Spain – NY PREMIERE

Live Action, Manuel Fernández-Iso/López, 2012, 12 min

Rubina was born into poverty in the slums of Mumbai – the only world she knew until she landed the role of Latika in the Academy Award®-winning film *Slumdog Millionaire*. Despite that experience, Rubina's life seems remarkably unchanged as she talks about her home and her dream of seeing herself on the screen once again.

PRETTY ANNA-LENA

Germany – US PREMIERE

Animation, Ralf Kukula, 2013, 4 min

The calamitous course of a little girl's passion for finery.

Pretty Anna-Lena

DISCOVER. INVESTIGATE. CREATE.

**blue
school**

AN NYC INDEPENDENT SCHOOL
FOR 2 YEAR OLDS - 5TH GRADE
Adding middle school in 2015!

Open Houses this Spring
March 18, April 29, May 14
www.blueschool.org

SUMMER MEDIA CAMP

MOVIE-MAKING

VIDEO GAME
DESIGN

ANIMATION

JULY 28–AUGUST 29, 2014

Ages 9-13

movingimage.us/mediacamp

AGES 0 - 6

LITTLE
Pim

**YOUR CHILD REALLY CAN
LEARN A SECOND LANGUAGE**
THE BEST TIME TO START IS NOW

LITTLEPIM.COM

#1 language learning program for kids