20 YEARS

AMERICAN CULTURAL presents

DGA/MPA/SACEM/WGAW

Two countries, one passion

COLCOA

FRENCH FILM FESTIVAL

9 DAYS OF FILM & TV PREMIERES IN HOLLYWOOD

APRIL 18-26, 2016

WE'VE GOT ENTERTAINMENT COVERED.

Two Countries, One Passion, for 20 years

20 years ago, the Directors Guild of America, the Motion Picture Association, La SACEM, and the Writers Guild of America, West created the Franco-American Cultural Fund to promote cultural exchange between France and the United States around the shared passion for film and those who create it. In two decades, the Fund has been involved in numerous events. Its first creation was a festival of French films in Los Angeles, poetically named by late director John Frankenheimer and former MPA president Jack Valenti: City of Lights, City of Angels. At that time, the Fund partners could not imagine what their "baby" would become...

The first festival took place at the Directors Guild of America in spring 1997, presenting six feature films for 3,000 attendees in just four days. 20 years later, the festival, now called the COLCOA French Film Festival, is about to welcome its 200,000th festivalgoer (25,000 are expected in 2016, including 3,200 students) and for nine days, present a record of 70 films, including feature films, TV movies, TV series, and shorts with 64 of them competing for COLCOA Awards.

According to many criteria (media coverage, majority entertainment industry audience, number of films, exclusivity of the program, size, and length of the event), COLCOA has become the largest event in the world to present both a French Cinema and Television program to an international audience.

For the last 20 years, the Franco-American Cultural Fund has constantly increased the means to reach its goals,

by developing exchanges between filmmakers; reaching new audiences with the COLCOA Educational program introduced in 2008; promoting a new generation of writer-directors (Short Film Competition, First Feature Films); supporting the distributors of films to be released in the U.S.; exposing films available for the U.S. market just before the Cannes Film Festival; and, creating serious buzz for French films in Hollywood with a popular festival for both film industry and general audience alike.

All these achievements and growth would not have been possible without the dedication of hundreds of COLCOA friends every year; of our official supporters from the beginning: the French Foreign Ministry through the French Embassy in the U.S. and the French Consulate in Los Angeles, I'ARP, Unifrance, and more recently TV France International, as well as this year's 40 dedicated sponsors, some of them having stood with us in our success for a very long time.

Of course, this 20th anniversary deserves a spectacular, strong program that reflects the diversity of French production, as well as the creativity and dynamism of French filmmakers and producers. More than ever, we are about to send you on a journey that will awake you; make you laugh, cry, tickle your curiosity, and inspire all while representing the zeitgeist.

On behalf of the Franco-American Cultural Fund, we would like to thank you for your devotion to this celebration of French cinema and television. We cannot wait to embark on this 20th anniversary celebration together.

Francois Truffart

Executive Producer & Artistic Director

FRANCO-AMERICAN CULTURAL FUND

DGA / MPA / SACEM / WAGW

FRANCO-AMERICAN CULTURAL FUND LEADERSHIP

Honorary President: Costa-Gavras President: Jean-Noël Tronc. Sacem

FACF BOARD MEMBERS

Taylor Hackford, DGA Michael Mann, DGA Jay D. Roth, DGA Christopher J. Dodd, MPA Stanford McCoy, MPA Jean-Noël Tronc, Sacem Louis Diringer, Sacem Andrea Berloff, WGAW Katherine Fugate, WGAW Charles B. Slocum, WGAW

SACEM - FONDS CULTUREL FRANCO-AMERICAIN

225, avenue Charles de Gaulle • 92528 Neuilly-sur-Seine Cedex • France +33 1 47 15 48 84 • fcfa@sacem.fr

Two countries, one passion

Founded in 1996, the Franco-American Cultural Fund (FACF) promotes Cultural Exchange between France and the United States of America around a shared passion for film and television and those who create it.

It is a unique partnership with the French Authors, Composers and Publishers' Society (SACEM) and the two American guilds, the Directors Guild of America (DGA), and the Writers Guild of America, West (WGAW), joined later by the Motion Picture Association (MPA).

The work of the Fund is supported by a portion of the authors' share of French private copy levy funds dedicated by French law "for the support of creativity, for the promotion of performances and for the training of new talents."

The Fund undertakes a broad range of program activities:

PROMOTION OF FRENCH CINEMA IN THE U.S.

COLCOA FRENCH FILM FESTIVAL, founded and organized by the Franco-American Cultural Fund in 1997, has become in 20 years the leading French Film Festival in the U.S.

TOURNEES FESTIVAL brings French films to American university campuses, at the initiative of the French American Cultural Exchange Foundation (FACE).

FILM PRESERVATION AND RESTORATION in France with LA CINÉMATHÈQUE FRANÇAISE, and in the United States with THE FILM FOUNDATION.

THE D'ORNANO-VALENTI AWARD is funded by the FACF and is given to a first French feature film at the Deauville American Film Festival in France.

PROFESSIONAL MEETINGS

DIJON FILM FORUM organized by the French Association of Authors, Directors, and Producers (ARP), which aims to create dialogue and define common objectives for Authors-Directors-Producers from all European countries.

SERIES MANIA, an international television festival created by the Forum des Images in Paris, is a forum for French and American TV Professionals.

THE DIRECTORS GUILD OF AMERICA (DGA)

Representing over 16,500 directors and members of the directorial team in the United States and abroad, the DGA seeks to protect and advance directors' creative and economic rights and preserve their artistic freedom, DGA members' creative work is represented in feature film, television, commercials. documentaries, news, sports, new media and other audiovisual media.

Paris Barclay, President

THE MOTION PICTURE ASSOCIATION (MPA)

The Motion Picture Association (MPA) the International arm of the Motion Picture Association of America serves as the voice and advocate of the American motion picture, home video and television industries around the world. Its members include: The Walt Disney Studios Motion Pictures. Paramount Pictures Corporation, Sonv Pictures Entertainment Inc., Twentieth Century Fox Film Corporation, Universal City Studios LLC, and Warner Bros. Entertainment Inc.

Christopher J. Dodd, Chairman and CEO

THE FRENCH SOCIETY FOR AUTHORS, COMPOSERS AND MUSIC PUBLISHERS (SACEM)

SACEM is the French collecting agency for music, film and literary rights for authors, composers, publishers of music and directors. Its jurisdiction covers France, DOM-TOM and some French speaking African countries. It administers the catalog of its 153,000 members (including 164 nationalities) as well as the worldwide music catalog through its reciprocal agreements with authors' societies all over the world.

Jean-Noël Tronc, CEO

THE WRITERS GUILD OF AMERICA, WEST (WGAW)

The WGAW is a labor union representing writers of motion pictures, television, radio and internet programming, including news and documentaries. Founded in 1933, the Guild negotiates and administers contracts that protect the creative and economic rights of its members. It is involved in a wide range of programs that advance the interests of writers, and is active in public policy and legislative matters on the local, national and international levels.

Howard A. Rodman

WITH THE SUPPORT OF:

FRANCE'S SOCIETY OF AUTHORS, DIRECTORS AND PRODUCERS (L'ARP)

Founded in 1987 by Claude Berri, l'ARP is a registered member company representing writers, directors and producers. ARP's main objective is to defend its 215 members' moral and economic rights. ARP is involved with various institutions in Europe; it organizes cultural events in France and abroad and provides information for the public through its theater in Paris, Le Cinéma des Cinéastes.

Dante Desarthe, Co-president

Eric Lartigau, Co-president

FILM & TV OFFICE OF THE FRENCH EMBASSY IN LOS ANGELES

The Los Angeles Film & TV Office of the French Embassy is the local representative of the Ministry of Foreign Affairs' Film Department. Its purpose is to promote and support the French film and television industries on the West coast.

Séverine Madinier, Executive Director

TV FRANCE INTERNATIONAL

TV France International, the association of French television program exporters, promotes the sale of French television programs worldwide and facilitates international coproduction. Its online screening platform. Screenopsis is the largest database of French programs with 20,000+ titles, including 9,000 programs available for B2B VOD

Markin Bejn

Mathieu Béjot, Executive Director

UNIFRANCE

What about French cinema? Always unique and daring! The country that invented cinema is also one of the strongest markets in the world, always conveying a unique vibe through its films, and unveiling new talented artists. UniFrance is proud - with its 1.000 members including actors, directors, producers, sales agents - to promote French cinema worldwide. UniFrance is the voice of French cinema abroad and is happy to support COLCOA in Los Angeles.

Isabelle Giordano, General Director

COLCOA &

West Coast Event Productions

Would like to thank the following chefs for their participation:

Victor Boroda - Sofitel LA

Tony Esnault and Yassmin Sarmandi
Church & State - Spring

Michel Blanchet - Michel Cordon Blue

Keizo and Yuki Ishiba - K-Zo Restaurant

Agnes Martineau - French Market Cafe

Olivier Rousselle - Luxe Hotel

Kimmy Tang - 9021Pho

Yvan Valentin - Sweet Temptations

CHAMPAGNE DE L'ARGENTAINE VANDIERES - FRANCE

EXPERTISE, STYLE AND A UNIQUE PERSONALITY

US IMPORTERS: ESPRITDECHAMPAGNE LLC

MAIN: + 1 818 986 9463 FAX: + 1 818 855 88 07

MAIL: nmd@espritdechampagne.com

(Chocolat)

MONSIEUR CHOCOLAT

North American Premiere · Drama · France, 2016 DCP · 2.35 · Dolby 5.1 · Color · 120 min

Directed by: Roschdy Zem

Written by: Cyril Gely, Olivier Gorce, Gérard Noiriel,

Roschdy Zem

Cinematography: Thomas Letellier Film Editing: Monica Coleman Original Score: Gabriel Yared

Produced by: Éric Altmayer, Nicolas Altmayer

(Mandarin Films)

Cast: Omar Sy (Chocolat), James Thiérrée (Footit), Clotilde Hesme (Marie), Olivier Gourmet (Oller), Frédéric Pierrot (Delvaux), Noémie Lvovsky (Mme Delvaux)

International Sales: Gaumont · gaumont.fr

"Monsieur Chocolat has all the elements of a great film." – Judith Prescott, French Cinema Review

"Sy does a fantastic job channeling the spirit of a man caught between his desire to be rich and free and the gradual recognition that he's still only someone else's whipping boy."

– Jordan Mintzer, *Hollywood Reporter*

In association with

The 20th Anniversary of COLCOA celebrates its opening night with this lively, lavish biopic set in the Belle Époque worlds of circus and music halls. Omar Sy effortlessly juggles comedy and compassion as Raphael Padilla, a.k.a. Chocolat, the first black star of the French stage. Born a slave in Cuba, Padilla makes his way to a rag-tag circus in Europe, where he plays a tooth-baring cannibal named Kalanka for provincial rubes who've never seen a black man before. Impressed with Padilla's agility, George Footit partners up with him and they develop a clown act that catapults them to fame and fortune – more or less, since Footit, the white man in the partnership, takes most of the fortune. Success is bittersweet for Chocolat, who stays positive despite the fact that his act consists of mocking his own race to the delight of French audiences. But when he tries to step outside the character society wants him to play, those delighted audiences vanish in droves. *Monsieur Chocolat* revives the legend of a trailblazing artist whom history has all but forgotten.

The fourth film of writer/director Roschdy Zem is his first period piece, and his most ambitious effort yet. Most people will know Zem for a diverse acting career that has spanned nearly three decades. He brings that same versatility to directing, ranging from his cross-cultural comedy Bad Faith (COLCOA 2007), to the crime drama Omar Killed Me (2011) to the family drama Bodybuilder (2014). This project was first proposed to Zem by producers Éric and Nicolas Altmayer, who had a Cyril Gely script based on a theater piece and subsequent book by historian Gérard Noiriel. For the

final adaptation Zem brought in his *Omar Killed Me* collaborator Oliver Gorce. For the role of Footit, Zem cast Charlie Chaplin's grandson James Thiérrée, an accomplished acrobat and juggler who designed and choreographed the circus numbers.

COLCOA CLASSICS

FREE ACCESS April 19-25

APRIL 19 · RENOIR Th. · 1:35 PM

MORE (1969)

Causing a commotion in Cannes and initially banned in France, Barbet Schroeder's debut feature recasts the myth of Icarus as a cautionary tale of free love and drug addiction in the shadow of the May '68 Paris uprising. COLCOA is pleased to present the international premiere of this digitally restored version.

APRIL 22 · TRUFFAUT Th. · 1:20 PM

THEY WERE FIVE (1936)

(La Belle équipe)

Jean Gabin and Charles Vanel headline this cautionary tale of five working-class Joes whose friendship is torn apart after they unexpectedly win the lottery. This masterwork of prolific filmmaker Julien Duvivier, is presented for the first time in North America in a new digitally restored new version, with its rarely seen original ending.

APRIL 20 . TRUFFAUT Th. . 1:35 PM

MARIUS (1931)

COLCOA is pleased to celebrate a cornerstone of early French cinema with a special screening of this Alexander Korda masterpiece, restored to its original glory by the Cinematheque Francaise and the Franco-American Cultural Fund. Marcel Pagnol's original play was a monstrous stage hit. With the arrival of sound cinema, Pagnol seized the opportunity to adapt it to film.

APRIL 23 · RENOIR Th. • 11 AM

ON GUARD (1997)

(Le Bossu)

First premiering at COLCOA in 1998, this swashbuckling classic from writer/director Philippe de Broca, returns to our screen with an all-new digital restoration (World Premiere), and the swordplay never looked so good. Romance and revenge are the main ingredients in this sweeping adventure, set amid a lavish 17th century backdrop, starring Daniel Auteuil.

APRIL 21 · RENOIR Th. · 2:00 PM FOCUS ON JEAN-PAUL RAPPENEAU

A MATTER OF RESISTANCE

(La Vie de chateau) (1966)

Don't miss this World Premiere of the digitally restored version of Jean-Paul Rappeneau's first film. A classic farce taking place in a tumbledown country estate in Normandy, 1944, shortly before D-Day, starring Young Catherine Deneuve and Philippe Noiret. The screening will introduce a Focus on a Filmmaker dedicated to Academy Award nominee Jean-Paul Rappeneau.

APRIL 25 · RENOIR Th. · 3:00 PM

DELUSIONS OF GRANDEUR

(La Folie des grandeurs) (1971)

COLCOA proudly presents the U.S. premiere of the digitally restored version of this classic comedy co-written and directed by Gérard Oury. Yves Montand is paired with comedic giant Louis de Funès, who plays Don Salluste, an irascible nobleman commissioned to collect taxes in the farthest reaches of the Spanish kingdom.

MORE

North American Premiere (restored version) Drama · France, West Germany, 1969 DCP · 1.66 · Mono · Color · 112 min

Directed by: Barbet Schroeder

Written by: Eugène Archer (dialogue), Mimsy Farmer (dialogue), Paul Gardner (dialogue), Paul Gégauff,

Barbet Schroeder

Cinematography: Néstor Almendros

Film Editing: Denise de Casabianca, Rita Roland Original Score: Pink Floyd (David Gilmour, Nick Mason,

Roger Waters, Richard Wright)

Produced by: Jet Films, Les Films du Losange Cast: Mimsy Farmer (Estelle Miller), Klaus Grünberg (Stefan Brückner), Heinz Engelmann (Dr. Ernesto Wolf)

US Distributor: Janus Films · janusfilms.com

"It's 19th-century romance set to a rock tune on a portable cassette tape recorder."

- -Vincent Canby, New York Times
- "More stands today as a visually true time capsule summary of the end of the hippie dream."
- Black Gloves, Horrorview

In association with

1:35

COLCOA is pleased to present the international premiere of the restored version of *More*. Causing a commotion in Cannes and initially banned in France, Barbet Schroeder's debut feature recasts the myth of Icarus as a cautionary tale of free love and drug addiction in the shadow of the May '68 Paris uprising. Fresh out of college, Stefan hitchhikes to Paris seeking to burn all his bridges and find the warmth of the sun. He is quickly pulled into the orbit of Estelle, an expat American exuding an irresistible white heat of sexual promise. Stefan's pursuit of the kinky, free-spirited Estelle - perfectly embodied by actress Mimsy Farmer, whose cult following owes more to her leads in Dario Argento giallo films - takes him south to the hippie mecca of Ibiza. Despite Estelle's questionable ties to a shifty German "ex-Nazi," Stefan finds a small house by the sea where the two disappear into a private idyll of sex, sun and drugs to the rhythms of Pink Floyd's mercurial soundtrack, until Stefan discovers her true weakness, and makes a tragic decision.

Unlike its more idealistic 1969 counterpart, Easy Rider, More doesn't try to bring the viewer into the subjective experience of drug use. Instead writer/ director/producer Barbet Schroeder, borrowing Eric Rohmer's brilliant cine-matographer Néstor Almendros, brought a detached gaze to the proceedings. The camera here is steady, as remorseless as the Spanish sun. The film's darker take on the counterculture movement was controversial at the time, but in light of the disillusionment that came in the '70's, it now seems prescient. From here, Schroeder would go on to a diverse directing

career, from the European arthouse Maîtresse (1976) to more American fare such as Barfly (1987) and Single White Female (1992). He earned a reputation in Hollywood for thrillers like Desperate Measures (1998) and Murder By Numbers (2002). With his 2015 film Amnesia, Schroeder returned to the island of Ibiza, where, perhaps not so incidentally, he lived as a child.

THE HAPPY HOUR TALKS

If you are planning on seeing a film at COLCOA, come earlier and attend a HAPPY HOUR TALK from Tuesday to Saturday.

The panel series Happy Hour Talks, programmed at 4:00 PM (3:40 PM on Friday and 6:10 PM on Saturday), presents topics of interest to industry professionals and cinephiles.

From Tuesday to Friday, each panel is followed by a complimentary

reception (for panel attendees only) in the COLCOA lounge. Panel attendees have priority access to the theatres for the next screenings.

FREE ADMISSION - NO RESERVATION

FIRST-COME, FIRST-SERVED

You must be 21+ to attend No late entry allowed in the panel after 4:30 PM (4:10 PM on Friday).

(Panelists subject to change)

TUESDAY, APRIL 19

Truffaut Theatre - 4:00 pm

MEET THE TALENT!

French filmmakers and actors are invited to talk about American Cinema and how it has influenced them.

MODERATED BY: Wade Major - KPCC

PANEL SPEAKERS:

Nicolas Boukhrief - Made in France Christian Carion - Come What May Cyril Dion - Tomorrow Zita Hanrot - Actress, Fatima Jean-Paul Rappeneau - Families, A Matter of Resistance Elsa Zylberstein - Actress, Un Plus Une

Christian Vincent - Courted

(Visit colcoa.org for complete list of panelists)

WEDNESDAY. APRIL 20

Truffaut Theatre - 4:00 pm

FRANCO AMERICAN CULTURAL FUND AND COLCOA:

"Two Countries, One Passion" for 20 years

A celebration of the festival and its founder: the Franco-American Cultural Fund, a unique partnership of the DGA, the MPAA, la SACEM and the WGA West. A discussion about how COLCOA came into existence and its importance to the activities of the FACF.

MODERATED BY:

Melina Saval - Chief Editor, Variety

PANEL SPEAKERS:

Kathy Garmezy

Associate Executive Director, Government & International Affairs, DGA

Alejandra Norambuena Skira Executive Director, FACF

François Truffart

Executive Producer and Programmer, COLCOA (Visit colcoa.org for complete list of panelists)

THURSDAY, APRIL 21

Renoir Theatre - 4:00 pm

FOCUS ON A FILMMAKER: JEAN-PAUL RAPPENEAU

A one-hour discussion with the Academy Award nominee writer-director of *Cyrano*, following the screening of restored *A Matter* of *Resistance* and before the U.S. Premiere of his latest film *Families*.

MODERATED BY: Wade Major - KPCC

FRIDAY, APRIL 22

Renoir Theatre - 3:40 pm

FOREIGN FILMS AND TV SERIES:

Is Cast a Key for the Success?

Even for a niche market, talent can play a key role for the acquisition and distribution of foreign films and TV series in the U.S. but not always. Does the cast make the success of a film or the opposite? Panelist will discuss various aspects of the topic including marketing strategy and how to make a new generation of foreign talent famous in the U.S.

MODERATED BY:

Pat Saperstein - Deputy Editor, Variety

PANEL SPEAKERS:

Mathieu Bejot - Director, TV France International

Dominique Besnehard – Producer and former agent

Bob Bookman - Agent, Paradigm Isabelle Giordano - Director, Unifrance

Richard Lorber - Distributor

(Visit colcoa.org for complete list of panelists)

Presented in Association with Unifrance and TVFL

SATURDAY, APRIL 23

Truffaut Theatre - 6:10 pm

FOCUS ON A PRODUCER: **DOMINIQUE BESNEHARD**

(Mon Voisin Productions)

Introducing a 60-minute discussion with the producer of the feature film, *I am a Soldier*, the short film, *On the Road*, and the TV Series *Call My Agent*, in competition for the 2016 COLCOA Awards.

MODERATED BY:

Pat Saperstein - Deputy editor, Variety

(La Glace et le ciel)

ICE AND THE SKY

Los Angeles Premiere · Documentary · France, 2015 DCP · 1.85 · Dolby 5.1 · Color/B&W · 90 min

Directed by: Luc Jacquet **Written by:** Luc Jacquet

Cinematography: Stéphane Martin Film Editing: Stéphane Mazalaigue Original Score: Cyrille Aufort

Produced by: Richard Grandpierre (Eskwad)
Cast: Claude Lorius (Himself), Michel Papineschi
(Narrator), Jacques-Yves Cousteau (Himself)

International Sales: Wild Bunch

US Distributor: Music Box Films • musicboxfilms.com

- "...at once heartwarming, breathtaking and downright chilling." Nicola Davis, *The Guardian*
- "...an ode to the spirit of exploration and adventure."
- Rob Aldam, Back Seat Mafia
- "...a stirring, humanist portrait of a scientist dedicated to understanding and protecting the uncharted Antarctic." Sean Gallen, *The Upcoming*

In association with

The writer/director of the Oscar-winning March of the Penguins is back, this time with a documentary suggesting that penguins should be very afraid, and they're not the only ones. Part biography, part call-to-arms, this spectacular documentary celebrates the remarkable adventures and scientific discoveries of French polar explorer and glaciologist Claude Lorius. Sixty years ago, Lorius answered an ad that would take him on such a long expedition in remote Antarctica that his appendix and wisdom teeth had to be removed just as a precaution. Rare and stunning archival footage captures the hardships and wonders of his more than twenty expeditions since then. During these expeditions, Lorius conducted experiments that, for the first time. revealed to the world the cold hard facts about climate change. For Lorius, a man who literally risked his life in the quest for knowledge, it's the climate change deniers who are walking on thin ice.

In 2005 Luc Jacquet charmed audiences all over the world with his smash hit documentary *March of the Penguins*. Taking home the Best Documentary Oscar® was an auspicious beginning to a career that happened almost by accident. With a background in animal biology and ecology, Jacquet took part in a research project in Antarctica. Although he had never used a camera before, part of his duties was to film the penguins. Since that time, he has always sought out subjects that bring together his love for nature and his fascination for film. His fiction feature, *The Fox & the Child* (2007) wove

striking animal footage into a fairytale narrative. With his feature length doc, *Once Upon a Forest* (2013), Jacquet deployed breathtaking visuals to the world's rainforests to reveal the secret life of trees. *Ice and the Sky* was selected as the closing film of the 2015 Cannes Film Festival.

dailymotion

Visit Dailymotion.com/COLCOA for more festival content

Download our app

(En mai, fais ce qu'il te plait)

COME WHAT MAY

War films tend to tell stories about political leaders, or the soldiers who carry out their orders. Come What May examines the effects of war on more ordinary citizens, a timely subject in the midst of the Syrian refugee crisis. It's 1940; German Panzers are smashing through the Ardennes forest on their way to France. Eight million people flee - the largest exodus in modern history. Among them are Paul, the mayor of a small village, and Suzanne, a young schoolteacher and surrogate mother to Max, a displaced German boy. They organize the charge to abandon the town and head for the safety of the coast. It's a heavy decision, because taking their caravan on the open roads leaves them defenseless against German attack. At the same time, Max's father Hans, who fled the Nazi regime and was subsequently imprisoned in France, sets out to look for his son, accompanied by Scottish soldier Percy (The Americans star Matthew Rhys), who hopes to repatriate a set of bagpipes with the retreating British army. An intimate story, told on an epic scale, and with an expansive score by the maestro of film music, Academy Award winner Ennio Morricone.

Known for making historical tapestries based on true stories, writer/director Christian Carion stepped onto the international stage with his feel-good WWI film Joyeux Noel (2005), in which soldiers in the trenches lay down their arms for one day to celebrate Christmas with the enemy. His gripping thriller Farewell (COLCOA 2010), went back to the Cold War and featured filmmakers Emir Kusturica and Guillaume Canet as spies passing Soviet secrets to the West. Carion was born into a farming family and initially went in that direction professionally. After meeting fellow film enthusiast Chris-

tophe Rossignon, now a prominent producer, the two of them decided to dedicate their lives to filmmaking. Co-writer Andrew Bampfield is an established writer for French TV, known for Inside The Twin Towers (2006). This is the first writing credit for co-writer Laure Irrmann.

West Coast Premiere · Drama, History · France, 2015 DCP · 2.40 · Dolby 5.1 · Color · 114 min

Directed by: Christian Carion

Written by: Andrew Bampfield, Christian Carion, Laure

Cinematography: Pierre Cottereau Film Editing: Laure Gardette Original Score: Ennio Morricone

Produced by: Christophe Roussignon (Nord-Ouest Films) Cast: August Diehl (Hans), Olivier Gourmet (Paul), Mathilde Seigner (Mado), Alice Isaaz (Suzanne),

Matthew Rhys (Percy)

International Sales: Pathé Distribution

US Distributor: Cohen Media Group · cohenmedia.net

In association with

BLIND DATE WITH A FRENCH FILM

TUESDAY, APRIL 19 6:00 PM **RENOIR THEATRE • FREE ADMISSION**

LET FRENCH CINEMA SURPRISE YOU AND HAVE A "BLIND DATE" WITH AN EXCLUSIVE NEW FILM AT COLCOA.

The film will not be announced before the screening and will be shown for the very first time in the US.

FREE ADMISSION ON A FIRST COME, FIRST SERVED BASIS NO RSVP NEEDED

PAST BLIND DATES:

2015 THE TOURNAMENT (Le Tournoi)

2014 TRAPPED (Piégé)

2013 RENDEZVOUS IN KIRUNA (Rendez-vous à Kiruna)

COLCOA LOUNGE

LOCATED IN THE ATRIUM OF THE DIRECTORS GUILD OF AMERICA

(to the right of the RENOIR Theatre)

The lounge is open to the festival audience during the week for various events.

Enjoy breakfast at 10:30 AM before the Morning Reruns from Wednesday to Friday.

Attend the Happy Hour Talks and mingle with other film fans during the complimentary reception following the panels from Tuesday to Friday.

On Saturday and Sunday, don't forget to take a break between films for an authentic taste of France. Delicious sweet or savory crepes by Crêpes Sans Frontières will be available for purchase on the patio (starting at 12:00 pm).

Designed by airstar

AFTER 10

Look at new horizons with an exclusive program of French productions scheduled after 10 pm.

After 10 schedule is not compatible with screenings in the RENOIR theater at 8:30 pm. Buy or reserve tickets accordingly.

APRIL 19 · TRUFFAUT Th. · 10:20 PM

THE FIRST, THE LAST

(Les Premiers, les derniers)

Elements of the western and the gothic thriller come together in this darkly absurd conceptual one-off written and directed by Bouli Lanners. In this singular and deeply personal universe, everyone, including Cochise and Gilou, a pair of grizzled bounty hunters, seems uprooted, set adrift in his/her own way.

APRIL 20 · TRUFFAUT Th. · 10:30 PM

EVA DOESN'T SLEEP (Eva ne dort pas)

This visionary drama featuring from Argentinian writer/ director Pablo Agüero chronicles the epic 25 year journey of the corpse of the beloved champion of working-class Argentines, Eva Perón, whose tragic death prompted a spectacle of public grief that lasted for weeks.

APRIL 21 · TRUFFAUT Th. · 10:20 PM

SAINT AMOUR

Deadpan humor hits the highway for a romp through France's most beautiful wine-growing regions, finding pathos - and some highly improbable sex - along the way. Shown for the first time in North America after the Berlin Film Festival, the new comedy from Benoît Delépine and Gustave Kervern, brings the missing piece to make COL-COA a true French film festival: Actor Gérard Depardieu.

APRIL 22 . TRUFFAUT Th . 10 PM

FAST CONVOY (Le Convoi)

In this turbo-charged road thriller from w/d Frédéric Schoendoerffer, Benoît Magimel leads a band of banlieue bad boys who move 3,000 lbs. of hashish from southern Spain to Paris, using a motorcade of four vehicles for a "go fast" a high-speed drug run designed to be so risky the police can't stop the traffickers without endangering the public.

APRIL 23 · TRUFFAUT Th. · 10:15 PM

BANG GANG (A Modern Love Story)

A heat wave isn't the only thing in full swing in this steamy drama about rich kids in the coastal town of Biarritz stripping down and shaking off that mid-summer ennui. Aided by some selfies and the Internet, word spreads, and what began as an attempt to spark a little jealously explodes into a furious wildfire of sexual discovery. Discover Eva Husson's first film at COLCOA before its U.S. release.

MADE IN FRANCE

8:30

This darkly atmospheric shock-thriller takes you on a white-knuckle ride inside a cell of homegrown extremists dedicated to bringing jihad to the streets of Paris. Sam is a Franco-Algerian journalist hoping to write a tell-all exposing the threat of domestic terrorism. Using his knowledge of Islam, he infiltrates a small cadre of extremists led by Hassan, a disgruntled shoe salesman whose chief leadership credential is having met "the principals" on his pilgrimage to Mecca. Hassan instructs everyone to "become invisible." From the outside, it all appears frighteningly ordinary, except for Sam, who is now in the precarious position of a normal guy trying to look like an extremist trying to look normal. Sam discovers that the cell is comprised of young men who, far from marching in lockstep, have wildly different motivations. But as the plan moves closer to fruition, suspicion grips the conspirators, putting more than his book in immediate danger.

When writer/director Nicolas Boukhrief and his co-writer Éric Besnard (Babylon A.D.) began to research this subject, their principal reference was the Paris commuter train bombing in 1995. They had no way of knowing just how prophetic the film would be, nor how much its commercial life would suffer for it. Slated initially for release in early 2015, the devastating attack on Charlie Hebdo gave the original distributor cold feet. Then the tragic Bataclan attack, coming just one week before the film's new release date, led to a second cancellation. For Boukhrief, a genre specialist, the film was

conceived firstly as entertainment, but its subject matter struck raw nerves in France. Known for crime dramas like Cash Truck (COLCOA 2004), Cortex (2008), and Sphinx (COLCOA 2010), Boukhrief began his career as a journalist, first as an editor for the genre film magazine Starfix, then creating the Canal + series Le Journal du cinéma, which aired for more than a decade. His transition to filmmaking began in 1993, when he co-wrote Tout le monde n'a pas eu la chance d'avoir des parents communistes with director/co-writer Jean-Jacques Zilbermann.

U.S. Premiere · Drama, Thriller · France, 2015 DCP · 2.35 · Dolby SRD · Color · 94 min

Directed by: Nicolas Boukhrief

Written by: Éric Besnard, Nicolas Boukhrief Cinematography: Patrick Ghiringhelli

Film Editing: Lydia Decobert Original Score: Robin Coudert

Produced by: Clément Miserez, Radar Films Cast: Malik Zidi (Sam), Dimitri Storoge (Hassan), François Civil (Christophe), Nassim Si Ahmed (Driss)

International Sales: WTFilms

.a thoughtful and sobering 'what if' scenario of home-grown, domestically targeted terrorism."

- Peter Debruge, Variety

"This unpleasant feeling to have in front of you a monster hidden under the usual mask is the great artistic success of Made in France."

- Thomas Coispel, Le Blog Du Cinema

In association with

COLCOA HIGH SCHOOL SCREENINGS

COLCOA IS PROUD TO SUPPORT A NEW GENERATION OF FOREIGN FILM VIEWERS

Over 3,000 teachers and students will attend the West Coast Premiere of ONE MAN AND HIS COW (*La Vache*), directed by Mohamed Hamidi, co-written with Alain-Michel Blanc and Fatsah Bouyahmed, starring Lambert Wilson, Jamel Debouzze and Fatsah Bouyahmed. (*List of participating schools on p.*16)

This year, the festival will welcome its **18.000**th **student**! The educational program is produced by COLCOA, in association with ELMA (European Languages and Movies in America), with the support of Pathé and the American Association of Teachers of French-Southern California (AATF-SC)

PREVIOUS HIGH SCHOOL SCREENINGS

2015 ONCE IN A LIFETIME

(Les Héritiers)

2014 TURNING TIDE (En Solitaire)

2013 JAPPELOUP

2012 THE WELL DIGGER'S DAUGHTER

(La Fille du puisatier)

2011 MONSIEUR PAPA

2010 **FAREWELL** (L'Affaire Farewell)

In association with

FREE ADMISSION / RSVP REQUIRED · STUDENTS AND PROFESSORS ONLY

For more information, please visit colcoa.org

MASTER CLASS WITH CHRISTIAN CARION

Screening of *Come What May* (West Coast premiere) followed by a conversation with writer/director Christian Carion. (Tuesday, April 19 - Truffaut Theatre)

MASTER CLASS WITH ROBERT GUEDIGUIAN

Screening of *Don't Tell Me The Boy Was Mad* (U.S. Premiere) followed by a conversation with writer/director Robert Guédiguian. (Thursday, April 21 - Truffaut Theatre)

This educational program is produced by COLCOA, in association with ELMA (European Languages and Movies in America), with the support of American Association of Teachers of French-Southern California (AATF-SC) and the Film & TV Office of the French Embassy in Los Angeles.

Open to all students 17 and older, including High School students.

(Les Premiers, les derniers)

THE FIRST, THE LAST

10:20

North American Premiere • Comedy/Crime/Romance France, 2016

DCP · 2.35 · Dolby 5.1 · Color · 98 min

Directed by: Bouli Lanners Written by: Bouli Lanners

Cinematography: Jean-Paul De Zaeytijd

Film Editing: Ewin Ryckaert Original Score: Pascal Humbert

Produced by: ADCB Films, Prime Time, VOO, BE TV,

RTBF, Versus Production

Cast: Albert Dupontel (Cochise), Bouli Lanners (Gilou).

Suzanne Clément (Clara), Michael Lonsdale

(Jean-Berchmans)

International Sales: Wild Bunch

- "Film aficionados will definitely want to catch this any way they can."
- Boyd van Hoeij, *Hollywood Reporter*
- "...the direction is near faultless. Creating an atmosphere deeply ominous and unnerving."
- Thomas Unsted, The Upcoming

In association with

Elements of the western and the gothic thriller come together in this darkly absurd conceptual one-off. Set amidst the industrial ruins of a flatland vast enough to swallow men whole, Cochise and Gilou, a pair of grizzled bounty hunters, have been hired by a wealthy stranger to obtain a phone that holds some critical information. The phone is in the possession of Esther and Willy, a homeless young couple. Whenever they turn the phone on, Cochise and Gilou can get a lead on their whereabouts, but the feckless lovers don't have much need for phones. They believe the end-times have begun, an unlikely proposition seemingly corroborated by the appearance of a gaunt, bearded man calling himself Jesus. As the chase develops, straightforward genre elements give way to more metaphorical and thematic concerns. In this singular and deeply personal universe, everyone, including a craggy undertaker played by Max Von Sydow, seems uprooted, set adrift in his/her own way.

It's perhaps no coincidence that the fourth feature of Belgian actor/writer/ director Bouli Lanners has a painterly look; Lanners' first calling was to fine arts and painting, although it was as an actor that Lanners found the success that opened doors for him. Over the last two decades, he has established himself as a character actor in dozens of films. In 2006 he made his first feature Ultranova, followed by Eldorado (2008), which took the FIPRESCI Prize at Cannes' Director's Fortnight. A road movie about a heroin addict and a lonely car dealer who end up unlikely companions, the film

was Lanners' first to draw visual inspiration from the Western canon. Lanners' third film, the Belgium-set, coming-of-age comedy, The Giants (2011), won the SACD Prize at Cannes. Throughout his directing career, Lanners has nurtured a creative collaboration with cinematographer Jean-Paul de Zaetijd, making for films that recall Lanners' underpinnings as a painter. In fact it was a single image, glimpsed from a passing train that planted the seed for this film. The First, The Last took its international bow in the Panorama section of the 2016 Berlin Film Festival.

MORNING RERUNS

YOU CAN NOW SEE MORE FILMS AT COLCOA... FOR FREE!

From Wednesday, April 20 to Monday, April 25, a film shown earlier in the week will be rerun in the Truffaut Theatre (Wed-Fri: 11:00 am / Sat-Sun: 9:00 am / Mon: 11:30 am).

FREE ADMISSION ON A FIRST-COME, FIRST-SERVED BASIS. NO RSVP NEEDED.

The film shown will be announced at 10:00 pm the evening before the screening:

- · on site in the DGA lobby
- · on colcoa.org
- on the COLCOA Facebook fan page
- on twitter.com/colcoa
- · info line: 310 289 5346

A continental breakfast will be served Wednesday through Friday at 10:30 am in the COLCOA lounge for people attending the screening.

$N \in X T$

NEXT IS A MARCHÉ DU FILM INDUSTRY PROGRAM DISCOVER OTHERS AT WWW.MARCHEDUFILM.COM

PARTICIPATING HIGH SCHOOLS

(See p.14)

Areté Preparatory Academy · Brea Olinda High School · Fairfax High School · Chino Hills High School • STEM Academy, Hollywood • Santa Susana High School · Compton High School · Rio Mesa High School · Ouchi High School · Palisades Charter High · Simi Valley High School · Buckley School · Bonita High School · Los Alamitos High School · Holy Family High School Glendale · Burbank High School · Crossroads · Malibu High School · Mayfield Senior School · Redondo Union High School • Beverly Hills High School • Malborough School • Chaminade College · Preparatory High School West Hills · Alliance Environmental Science and technology High School · Oak Park High School · Academy of Medical Arts · John Burroughs High School · El Camino Real Charter High School · Whittier High School · Warren High School · CSUF · Sierra Canyon School, Chatsworth · Campbell Hall High School · Lycée International de Los Angeles (LILA) · Peninsula High School · Polytechnic School · Foshay Learning Center · New West Charter High School · California High School, Whittier · Palos Verdes High School · Mountain View High School · Charter Oak High School, Covina · Nogales High School · Maranatha High School · SOCES · Hemet High School and West Valley High School • Buena Park High School • Santa Susana High School • Xavier College Preparatory High School · Archer School for Girls · Areté Preparatory Academy · Chino High School · Polytechnic School · Oakwood School · Heritage High School Perris · Bravo Medical Magnet High School · King Drew Magnet Medical High School · Victor Valley Union High School · Immaculate Heart High School

MARIUS

COLCOA Classics

International Premiere (restored version)

Drama · France 1931

DCP • 1.20 • Mono • Black & White • 130 min

Directed by: Alexander Korda **Written by:** Marcel Pagnol

Cinematography: Theodore J. Pahle Film Editing: Roger Spiri-Mercanton Original Score: Francis Gromon

Produced by: Marcel Pagnol (Les Films Marcel Pagnol),

Paramount France

Cast: Raimu (César Olivier), Pierre Fresnay (Marius),

Orane Demazis (Fanny), Fernand Charpin

(Honoré Panisse), Alida Rouffe (Honorine Cabanis), Paul Dullac (Félix Escartefigue), Alexandre Mihalesco

(Piquoiseau)

International Sales: CMF-MPC

"[Marius] helped to position the auteur at the heart of French cinema. Its impact can be felt today, in the unusually high proportion of naturalistic dramas that come out of France each year, many of which tackle the very same issues."

- James Travers, Films De France
- "...special credit goes to Raimu, an extraordinary artist who almost literally exposes his very soul up on the screen."
- Jeffrey M. Anderson, Combustible Celluloid

In association with

COLCOA is pleased to celebrate a cornerstone of early French cinema with a special screening of this Alexander Korda masterpiece, restored to its original glory by the Cinematheque Francaise and the Franco-American Cultural Fund. Marcel Pagnol's original play was a monstrous stage hit. With the arrival of sound cinema, Pagnol seized the opportunity to adapt it to film. *Marius*, the first installment of what would come to be known as the *Marseille Trilogy*, is set in the colorful Old Port of Marseille, where ordinary but lovable characters are coping with everyday problems. There's Marius, a humble barkeep who is torn between his wanderlust for exotic ports of call and his unspoken love for Fanny, the fishmonger's beautiful daughter, who harbors a secret love of her own. There's Marius' father César, whose generosity of spirit is overruled by his tendency to interfere. Then there's Panisse, the aging widower with no heir, whose intention to wed Fanny and make a son to take over his sail manufacturing business sends ripples up and down the port.

Director Alexander Korda was a Hungarian refugee who eventually made his career in London after stints in Hollywood and Paris. His The Private Life of Henry VIII (1933) received a best picture nomination and won a Best Actor Oscar for Charles Laughton. The first British film producer to be knighted, Korda gave early support to such talents as Michael Powell, Emeric Pressburger, Laurence Olivier, David Lean, and Carol Reed. Writer/producer Marcel Pagnol's creative signature is fully recognized in Marius, in which he unapologetically pushed dialogue to the front and center of his

narrative style. An early champion of sound, Pagnol stood firm against the likes of men like René Clair. His love of simple characters, and provincial life in southern France foreshadowed neo-realism. Although the *Marseille Trilogy* began as theater, the final installment, *César* (1936), was written directly as a screenplay for Pagnol to direct. Its popularity gave Pagnol the means to establish his own film production company. Ever the renaissance man, Pagnol had successful parallel careers as journalist, publisher, and author, notably of *Jean de Florette* and *Manon of the Spring*, which he also adapted to film in 1953.

ABOVE THE REST!

INVENTOR AND WORLDWIDE LEADER IN LIGHTING BALLOON TECHNOLOGY

When Paris meets
Hollywood, we
SHARE OUR
COLLECTIVE PASSION
FOR FILM UNDER OUR
ACADEMY AWARD®
WINNING LIGHTS

818-753-0077

www.airstarfilm.com

(A peine j'ouvre les yeux)

AS I OPEN MY EYES

West Coast Premiere · Drama · France, 2015 DCP • 1.85 • Dolby 5.1 • Color • 102 min

Directed by: Leyla Bouzid

Written by: Leyla Bouzid, Marie-Sophie Chambon

Cinematography: Antoine Marteau Film Editing: Lilian Corbeille Original Score: Khyam Allami

Produced by: Blue Monday Productions

Cast: Baya Medhaffer (Farah), Ghalia Benali (Hayet),

Montassar Ayari (Bohrène)

International Sales: Doc & Film International U.S. distributor: Kino Lorber · kinolorber.com

"A film with heart and passion, one that can color one's dreams and inspire one's days."

- E. Nina Rothe, Huffington Post

"...skillfully conjures the pressure-cooker atmosphere lying just below Tunisia's surface during the waning days of the dictatorship."

- Jay Weissberg, Variety

In association with

KINO LORBER WIF

It's the summer of 2010, the eve of the Arab Spring. Tunisia heaves under the ever-watchful regime of dictator Ben Ali; revolution is in the air. Exuberantly breathing in that air is Farah, a bright high school grad eager to explore the fresh possibilities of young adulthood. Her mother, Hayet (renowned singer Ghalia Benali), is pressuring her to go to medical school, but Farah has more intriguing offers. She's the singer in an underground band, and dabbling in matters of love and sex with fellow musician, Bohrene. Farah's fearless feminist stance and the band's lyrics challenge the status quo, so when Hayet receives a warning from an old friend in the Interior Ministry, she is determined to make Farah understand the very real dangers of her growing political convictions. A bittersweet coming of age drama, not only for its impetuous protagonist, but also for Tunisia, a country coming of age after its own rebellious spree ended without the freedoms that many of its youthful protesters had hoped for.

After taking top honors at the 2015 Dubai International Film Festival, this French-Tunisian co-production from writer/director Leyla Bouzid went on to receive the Label Europa Cinemas prize at the 2015 Venice Film Festival. Tunisian born Bouzid studied film at La Fémis in Paris. After a few short films, she turned her attention to Tunisia's Jasmine Revolution, a rich source of inspiration for her debut feature. From this starting point, Bouzid and her French co-screenwriter Marie-Sophie Chambon were able to create a complex mother-daughter relationship that mirrors the social

forces at play in the country as a whole. Music was another critical component in the film, so Bouzid enlisted Iraqi musician/composer Khyam Allami to write the band's songs.

WORLD CINEMA PRODUCED BY FRANCE

WEDNESDAY, APRIL 20 TRUFFAUT THEATER

Each year, several films around the world are developed, produced or co-produced by French producers: COLCOA dedicates an evening to these films to highlight the support of the French industry to World Cinema.

This 2016 program is composed of three very anticipated films from Tunisia, Morocco, and Argentina, all scheduled on Wednesday, April 20, in the Truffaut Theater. Don't miss this high profile series at COLCOA and be the first to create the buzz!

West Coast Premiere • 5:30 PM

AS I OPEN MY EYES

(A Peine j'ouvre les yeux)

It's the summer of 2010, the eve of the Arab Spring. Tunisia heaves under the ever-watchful regime of dictator Ben Ali; revolution is in the air. Exuberantly breathing in that air is Farah, a bright high school grad, singer in an underground band, eager to explore the fresh possibilities of young adulthood. See the film at COLCOA just after its presentation at Tribeca and before its U.S. release by Kino Lorber.

West Coast Premiere • 8:15 PM • >17

MUCH LOVED

Following its unveiling at the 2015 Cannes Film Festival, this glossy, Marrakech-based drama about women making ends meet by selling their bodies has been banned in Morocco and cast members have been attacked on the streets. Loubna Abidar is magnetic as Noha, who at 28, is the matriarch of a group of upscale call girls who live together as a family of sorts.

West Coast Premiere • 10:30 PM

EVA DOESN'T SLEEP (Eva ne dort pas)

This visionary drama featuring from Argentinian writer/director Pablo Agüero chronicles the epic 25 year journey of the corpse of the beloved champion of working-class Argentines, Eva Perón, whose tragic death prompted a spectacle of public grief that lasted for weeks.

(Ange et Gabrielle)

LOVE AT FIRST CHILD

6:15

ALL AUDIENCES

U.S. Premiere · Romantic Comedy · France, 2015 DCP · 1.85 · Dolby Digital · Color · 91 min

Directed by: Anne Giaffieri

Written by: Anne Giafferi, Anne Le Ny Based on a play by: Murielle Magellan Cinematography: Stéphane Cami Film Editing: Christine Lucas, Navarro Original Score: Jean-Michel Bernard

Produced by: Marc Olla (Palazzo Films), Benoît Jaubert

(Benji Films)

Cast: Isabelle Carré (Gabrielle), Patrick Bruel (Ange), Alice de Lencquesaing (Claire), Thomas Solivéres (Simon),

Laurent Stocker (Guillaume)

International Sales: TF1 International

tflinternational.com

- "...done with such brio and pizzazz it's impossible not to be swept along by its charm."
- Judith Prescott, French Cinema Review

In association with

Single parenting, unwanted pregnancy and empty-nest syndrome trip each other up in this fizzy rom-com. Seventeen year-old Claire is pregnant, and the father Simon, himself a young student, is too overwhelmed by the prospect of fatherhood to accept responsibility. Claire's mother, Gabrielle, raised Claire without a father, and she refuses to accept the same fate for her daughter. Taking the matter in hand, Gabrielle hunts down Simon's father Ange (Patrick Bruel), hoping that he will be sensible and convince Simon to get up on the whole parenting tip. Much to her chagrin, Ange turns out to be a fifty-something, club-hopping, skirt-chasing, inveterate bachelor who wants no part of Gabrielle's little plan. What Gabrielle finds even more vexing is that on top of all this, he has the gall to be charming.

Writer/director Anne Giaffieri's first feature, Qui a envie d'être aimé? (2010), was about a man with a dysfunctional family who re-discovers faith, adapted from a novel by Giaffieri's husband, Thierry Bizot. For this, her sophomore effort, Giaffieri wanted to go in a more purely comic direction. Collaborating on the screenplay with Intouchables (COLCOA 2012) actress/writer Anne Le Ny, she adapted Muriel Magellan's comedic play L'Eveil du Chameau. Giaffieri's first breakthrough came in another collaboration with Magellan, the 2006 television mini-series adaptation of Agatha

Christie's Hercule Poirot's Christmas. That success led to two long-running television series, Les petits meurtres d'Agatha Christie and the more recent hit, Fais pas ci, fais pas ça. Directing two episodes of that show gave her a taste for more. She has directed two TV movies in addition to her work on the big screen.

MUCH LOVED

Following its unveiling at the 2015 Cannes Film Festival, this glossy, Marrakech-based drama about women making ends meet by selling their bodies has been banned in Morocco and cast members have been attacked on the streets. Loubna Abidar is magnetic as Noha, who at 28, is the matriarch of a group of upscale call girls who live together as a family of sorts. Case-hardened by life, Noha's only vulnerability is her judgmental mother. Soukaina, on the other hand, still harbors romantic sentiments for a penniless suitor who can only observe the object of his affection from a distance. Randa, the youngest and most modern, could learn a lot from Noha, if only her growing attraction to women weren't eroding the mentorship. We follow their precarious lives as they negotiate the hypocritical macho posturing, the sexual repression, and the deeply entrenched double standards that mark Moroccan society, and perhaps by extension, much of the Arab world.

Writer/director Nabil Ayouch is known for pointed social dramas that focus on characters driven to desperation by poverty and victimization. While films like A Minute of Sun Less (2002), which depicted homosexual sex, have served to start conversations, they have also landed him in direct conflict with the more conservative elements of the Moroccan state. His 2012 film Horses of God took a hard look at the 2003 Casablanca suicide bombers as a harbinger for the rising phenomena of terrorism fueled by poverty and social alienation. After that, Ayouch decided to look into

prostitution as another form of violence visited upon the underprivileged. *Much Loved* was the product of 18 months of research, including personal interviews with more than 200 sex workers. Initially conceived as a documentary, it evolved into what Ayouch calls a "fiction du reel". Born in Paris to a Moroccan father and a Tunisian mother, Ayouch was raised in France. In response to the ongoing ban on his film, more than 80 French producers and filmmakers have signed a petition in support.

West Coast Premiere · Drama · France, 2015 DCP · 1.85 · Dolby 5.1 · Color · 104 min

Directed by: Nabil Ayouch Written by: Nabil Ayouch Cinematography: Virginie Surdej Film Editing: Damien Keyeux Original Score: Mike Kourtzer

Produced by: Nabil Ayouch, Saïd Hamich, Eric Poulet Cast: Loubna Abidar (Noha), Asmaa Lazrak (Randa),

Halima Karaouane (Soukaina)

International Sales: Celluloid Dreams

- "...an enticing and uncompromising insight into a sordid and brutal underworld."
- Harriet Clugston, London Film Festival
- "The cast's remarkable bravery cannot be overstated, and the actresses are potent conveyors of the film's message countering the establishment's pietism."
- Jay Weissberg, Variety
- "Ayouch has a hypnotic ability to immerse the viewer in scenes."
- Deborah Young, Hollywood Reporter

In association with

(L'Hermine)

COURTED

West Coast Premiere · Drama · France, 2015 DCP · 2.35 · Dolby · Color · 98 min

Directed by: Christian Vincent Written by: Christian Vincent Cinematography: Laurent Dailland Film Editing: Yves Deschamps Original Score: Claire Denamur

Produced by: Matthieu Tarot (Albertine Productions) Cast: Fabrice Luchini (Michel Racine), Sidse Babett Knudsen (Ditte Lorensen-Coteret), Eva Lallier (Ann Lorensen-Coteret), Corinne Masiero (Marie-Jeanne Metzer), Sophie-Marie Larrouy (Coralie Marciano)

International Sales: Gaumont · gaumont.fr

- ..brings together two worlds with finesse and sensitivity, offering enough depth to make the story passionate and moving."
- Geoffrey Crété, CineMan
- "...honed to melancholic comic perfection."
- Guy Lodge, Variety

In association with

8:30

Best Actor prize at the 2015 Venice International Film Festival went to Fabrice Luchini for his portrayal of Michel Racine, a cranky, straight-laced judge presiding over a sobering murder case, while dealing with a divorce on the home front, and a pesky flu. As demanding as all of that is, Michel's world skids to a halt when a randomly chosen juror turns out to be someone from his past. Ditte, played by Borgen star Sidse Babett Knudsen, is a caring single mother who made an indelible impression on Michel six years earlier. Michel, whose reputation for severity has earned him a nickname reflecting the double-digit sentences he likes to hand down, tosses his beloved protocol aside for a series of assignations to explore their mutual attraction. While nodding to courtroom drama and rom-com, Courted conscientiously dodges the clichés of both genres.

Known for his skill with intimate drama, such as the Isabelle Huppert and Daniel Auteuil starrer, La separation (1994), and for studied social critiques like Save Me (2000), writer/director Christian Vincent is equally adept with comedy, as he demonstrated with his Ernst Lubitsch-styled hit Quatres étoiles (2006). Stateside, many will know him from his previous hit, Haute Cuisine (COLCOA 2013). Vincent first gained attention with his feature La Discrète (1991). Adding to the acclaim the film received from the César Awards, including Best Debut Feature, was a Best Actor nomination for

the film's lead, Fabrice Luchini. Early on, Vincent was compared to filmmaking legend Eric Rohmer with his explorations of the incivility lurking in the nuances of so-called civil society. But it is foremost to Jean Renoir's Rules Of The Game that Vincent claims creative lineage. In addition to the Best Actor prize, the 2015 Venice International Film Festival awarded Vincent a Best Screenplay honor.

THINK OUTSIDE THE BOX

for your production needs

FILM PRODUCTION SERVICES FRANCE

LA Boite LLC - virginie@laboite.us - 1.818.642.7294 - www.laboite.us partner France: www.filmproductionservices.fr - partner Thailand: www.siammovies.com

(Eva ne dort pas)

Produced by France

Los Angeles Premiere · Drama · France, Argentina, 2016

Directed by: Pablo Agüero

Written by: Pablo Agüero Cinematography: Ivan Gierasinchuk Film Editing: Stéphane Elmadjian

DCP • 1.85 • Dolby 5.1 • Color • 85 min

Original Score: Valentin Portron Produced by: Jacques Bidou, Marianne Dumoulin (JBA Production), Canana Films, Haddock Films,

Tornasol Films

Cast: Gael Garcia Bernal (Massera), Denis Lavant (Koenig), Sabrina Machi (Eva), Imanol Arias (Dr Ara)

International Sales: Pyramide International

pyramidefilms.com

- .. further cements the Argentinean auteur as a vital voice in the cinematic landscape."
- Robert Bell, Exclaim
- "...a singular and wonderfully creepy work."
- Ben Nicholson, CineVue
- "Bold and original, and boasting brilliant set pieces."
- Diana Sanchez, TIFF

In association with PYRAMIDE

EVA DOESN'T SLEEP

Part hagiography, part ghost story, this visionary drama featuring Gael García Bernal and Denis Lavant chronicles the epic 25 year journey of a corpse. Not just any corpse, mind you, but that of the beloved champion of working-class Argentines, Eva Perón, whose tragic death at the age of 33 prompted a spectacle of public grief that lasted for weeks. Fetishized in death, the bizarre-but-true fate of Perón's cadaver becomes a metaphor for a nation haunted by a broken dream of social justice and unity. Told in elliptical chapters, we meet the official state embalmer whose task to prepare his "masterpiece" for permanent public display leads to some rather unnervingly intimate situations. Then there's a pair of soldiers whose mission to smuggle the "Sleeping Beauty" out of the country gets sidetracked by certain, less respectful preoccupations. Like a piece of stolen art, her mystique grows, until the new military junta decides to put a dead person at the top of the list of people to be permanently disappeared.

Four years of historical research went into the making of this, the third feature of writer/director Pablo Agüero. His previous work, First Snow (winner of the Best Short Film prize at the 2006 Cannes Film Festival), and features Salamandra (2008), and 77 Doronship (2009), all displayed the Argentine filmmaker's experimental bravura and knack for mining the absurd from the seemingly ordinary. With Eva Doesn't Sleep, Agüero aims for a wider audience while retaining his surrealist touch. The film's principal producing partner, France's JBA Productions, is a boutique production

house with over 50 titles from filmmakers across the world. Aguero initially saw actress Sabrina Machi, who plays Eva, in the casting process for another character. After giving her the lead role, she underwent special training to control involuntary movements, including swallowing, eyelid movement, and breathing.

Discover Epernay,

Capital of Champagne,

and enjoy the region...

FOR ALL INFORMATIONS AND BOOKING FOR TRAVEL, PLEASE CONTACT:

TOURIST OFFICE EPERNAY
'PAYS DE CHAMPAGNE'
00 33 (0)3 26 53 33 00
WWW.OT-EPERNAY.FR

PROTRAVEL INTERNATIONAL SUSAN BLEECHER 310-909-0353 WWW.PROTRAVELINC.COM/

A MATTER OF RESISTANCE

(La Vie de chateau)

World Premiere (restored version)
Comedy/Romance · France, 1966
DCP · 1.66 · Mono · B&W · 93 min

Directed by: Jean-Paul Rappeneau

Written by: Jean-Paul Rappeneau, Alain Cavalier,

Claude Sautet, Daniel Boulanger
Cinematography: Pierre Lhomme
Film Editing: Pierre Gillette
Original Score: Michel Legrand
Produced by: Ancinex, Cobela Films,
Les Productions de la Guéville

Cast: Catherine Deneuve (Marie), Claude Brasseur (Dimanche), Philippe Noiret (Jérôme), Henri Garcin (Julien)

International Sales: TF1 International

tflinternational.com

"The charm of his picture lies in the casual kookiness of his characters, plus the random and childlike unreality of the lovely, fragile, dead-panned Miss Deneuve."

- Bosley Crowther, New York Times
- "...one of Rappeneau's most entertaining and stylistically inspired films."
- James Travers, Films De France

In association with

The setting for this classic farce is a tumbledown country estate in Normandy, 1944, shortly before D-Day. Young Catherine Deneuve plays Marie, a fitfully bored lady of the house taken to wistful dreams of an exciting life in Paris, and exalted flirtations with some of the hunkier locals. Her husband, Jérôme, is a meek fusspot 20 years her senior, preoccupied with his apple orchards and placating his taskmistress mother. The answer to Marie's prayers falls from the sky, in the form of Julien, a rakish officer of the French Resistance, here to scout for enemy artillery. And just when things start to get complicated, Kommandant Klopstock requisitions the chateau as a German garrison in order to pursue Marie himself. As sworn enemies do battle for Marie's favors, one man remembers that there's a real war raging all around them. COLCOA is proud to showcase this meticulously restored recipient of the 1966 Louis Delluc Prize in conjunction with the U.S. Premiere of director **Jean-Paul Rappeneau**'s latest film, *Families*.

They say tragedy plus time equals comedy, but in the early 1960s, the tragedies of WWII were still too fresh on the minds of most French to even consider portraying the Nazi occupation comically. Then writer/director Jean-Paul Rappeneau came along. Rappeneau hit upon the idea shortly after he gained a foothold in the business as a writer, collaborating with Louis Malle on the screen adaptation of Zazie dans le metro (1960). Rappeneau pitched the idea to producer Robert Dorfmann who couldn't get the project off the ground, but took the concept of a WWII comedy to Gé-

rard Oury, and the result, Don't Look Now... We're Being Shot At! became an international hit in the months following this film's release. Rappeneau's rapid-fire screwball comedy owes much to Hollywood masters Howard Hawks and Ernst Lubitsch. On set, he often recited the lines for his actors in an effort to get them to pick up the pace. His masterpiece Cyrano de Bergerac (1990) received 10 César Awards, including Best Director, and was nominated for a Best Foreign Language Film Oscar®. Rappeneau's latest film, Families, is his first since 1995's The Horseman on the Roof.

(Comment c'est loin)

UNCOMPLETED SONG

If procrastination were a science, wannabe rapper duo Orel and Gringe would be shortlisted for a Nobel Prize. With their 30th birthdays descending upon them like a trainload of old, the boys need to rustle some hustle on the career front. Trouble is, in the five years since producer Skread began funding their studio time, these idols of idleness haven't managed to record a single song. Battling a host of personal demons, including fear of failure, denial, and a work ethic that defines dodging your pesky girlfriend as a full-time job, these princes of the preoccupied spend their days trying to squeeze what drops of creative inspiration they can from the banality of their own existence. Fed up with the excuses, Skread brings the hammer down; complete a song in the next 24 hours, or this circus gets its plug pulled. Set in the somnambulant gloom of Caen in Normandy, this hip-hop dramedy is based in part on the lives of rising rap stars Orelsan and Gringe.

Rapper, songwriter, record producer, actor and now film director **Orelsan**, born Aurélien Cotentin, has been compared to Eminem, both for his clever rhymes and his jokester persona. Like the character he plays, Orelson grew up in Normandy, but unlike his character, Orelson earned a degree in business management before moving on to more creative endeavors. His work has stirred up controversy in the past, especially his track "Dirty Slut" that had some sponsors pulling out of shows. He teamed up with Gringe in 2004 under the name Casseurs Flowters, a play on the transla-

tion "Wet Bandits", which is, depending on whom you ask, a reference either to Home Alone, or to something that should be googled only when you're home and alone. Writer/co-director Christophe Offenstein, for whom this is also a debut directing effort, is an established cinematographer known for Tell No One (COLCOA 2007), and Blood Ties (2013). Offenstein's extensive experience tempered Orelson's frenetic energy and brought veracity to his performance. Co-writer Stéphanie Murat is best known for her acting work, but she has also written and directed features, most recently Max (2013) and Victoire (COLCOA 2005).

North American Premiere Comedy/Drama/Musical · France, 2015 DCP · 2.35 · Dolby 5.1 · Color · 90 min

Directed by: Orelsan, Christophe Offenstein **Written by:** Stéphanie Murat, Christophe Offenstein, Orelsan

Cinematography: Christophe Offenstein

Film Editing: Jeanne Kef

Original Score: Skread, in collaboration with Orelsan

and Alexis Rault

Produced by: Maxime Delauney, Romain Rousseau

(Nolita Cinema)

Cast: Orelsan (Orel), Gringe (Gringe), Seydou Doucouré

(Bouteille), Claude Urbiztondo Llarch (Claude)

International Sales: Other Angle Pictures

- "...there's no denying the wry lyrical powers on display here."
- Jordan Mintzer, Hollywood Reporter

(Encore heureux)

HOPEFULLY

Picture the model family: the dad, a successful CEO; the mom, attentive and nurturing; the loving son and daughter, good kids, bright and talented. The four of them are all cozied up in shiny digs in the 'burbs. Now throw a nasty economic recession into the mix. And watch it all go to hell. That's the conceit of this outlandish tragicomedy pairing two of France's best comic actors, Edouard Baer and Sandrine Kiberlain, as a couple whose fortunes have gone south – on the real. After two years with no income, Sam and Marie have downsized everything, including their moral standards. Poverty? Homelessness? It's not supposed to happen to good people like this. But somehow, they've gone from dreaming of ways to get ahead to scheming up ways just to get by, even if that means taking advantage of little old ladies, or selling your "assets" to a handsome neighbor. Oh, and the kids? They're in on the act. With one dirty little deed, the model family has dug themselves into a nice deep hole. Now all they can do is hope that no one will ever find out what's buried down there.

Fifteen years have passed since writer/director Benoît Graffin called the shots for his feature Beach Café (2001), based on a short story by Moroccan writer Mohammed Mrabet. During that time Graffin has kept busy with a successful writing career, notably collaborating with Pierre Salvadori on many films, including Priceless (COLCOA 2007) and In the Courtyard (COLCOA 2014), as well as co-writing The Girl From Monaco (COLCOA 2009) with director Anne Fontaine. In fact, it was while co-writing actor/director Edouard Baer's upcoming feature Ouvert Ia nuit that Graffin de-

cided that Baer would be perfect for the role of Sam and asked him to read the script. Ironically, for the screenplay of his own film, Graffin worked with a team of three other writers, Nicolas Bedos, Mika Tard, Deborah Saïag, all of whom have multiple acting credits in addition to their writing.

West Coast Premiere • Black Comedy • France, 2016 DCP • 1.85 • Dolby • Color • 93 min

Directed by: Benoît Graffin

Written by: Benoît Graffin, Nicolas Bedos, Mika Tard,

Deborah Saïag

Cinematography: Antoine Héberlé
Film Editing: Jennifer Augé
Original Score: Stephen Coates
Produced by: E.D.I. Films, EuropaCorp

Cast: Sandrine Kiberlain (Marie), Edouard Baer (Sam), Carla Besnaïnou (Alexia), Bull Ogier (Madeleine)

International Sales: EuropaCorp • europacorp.com

"...one of the more memorable comic takes on France's recent and ongoing economic woes."

– Jordan Mintzer, *Hollywood Reporter*

In association with Furopacore

(Demain)

TOMORROW

This entertaining and eye-opening winner of the 2016 Best Documentary César offers some provocative solutions to the hard challenges facing much of humanity. In 2012, extinction experts Anthony Barnosky and Elizabeth Hadly published a paper warning of a coming planetary "sixth extinction" beginning as soon as two generations from now. When environmental activist Cyril Dion shared the article with actress Mélanie Laurent, they decided to team up for a personal journey across ten countries to see what, if anything, could be done. They sought out those pioneers who challenge the old narratives and buck conventional wisdom in agriculture, energy, the economy, democracy, and education. Laurent and Dion quickly understood that they weren't making another pessimistic, moralizing eco-doc, but an inspiring futuristic vision, because those who are offering the most effective solutions today are actually reinventing the world of tomorrow. With humor, stunning imagery, and a musical assist from Swedish songstress Fredrika Stahl, *Tomorrow* is an emphatic declaration of hope.

Co-directors Mélanie Laurent and Cyril Dion insist that this is not their film. It belongs to the thousands of people who crowdfunded the project. Their goal to raise 200,000 euros in two months was met in two days, and they went on to break a documentary fundraising record. Dion began writing the project in 2010, but when he fully absorbed the implications of the Barnosky/Hadly findings, he resigned his position as head of the Mouvement Colibris (Hummingbird Movement), the environmental NGO he cofounded, in order to dedicate himself to what would become his first feature

film. This is the third feature outing for Mélanie Laurent, whose previous features focused on female friendship and bonding. Her first film, *The Adopted*, won the COLCOA First Feature Award in 2012. Her sophomore effort, *Breathe* (2014) tackled a toxic friendship between two teenage girls. Laurent is better known stateside as an actress starring with some of Hollywood's biggest names including Brad Pitt (*Inglourious Basterds*) and Jake Gyllenhaal (*Enemy*).

West Coast Premiere \cdot Documentary \cdot France, 2015

DCP · 2.35 · Dolby 5.1 · Color · 118 min

Directed by: Cyril Dion, Mélanie Laurent

Written by: Cyril Dion

AUDIENCES

Cinematography: Alexandre Léglise Film Editing: Sandie Bompar Original Score: Fredrika Stahl Produced by: Bruno Lévy

International Sales: Elle Driver

In association with

(Belles Familles)

FAMILIES

U.S. Premiere · Comedy/Drama · France, 2015 DCP · 2.35 · Dolby 5.1 · Color · 113 min

Directed by: Jean-Paul Rappeneau Written by: Jacques Fieschi, Philippe Le Guay, Jean-Paul Rappeneau, Julien Rappeneau

Cinematography: Thierry Arbogast Film Editing: Véronique Lange Original Score: Martin Rappeneau

Produced by: Laurent Pétin, Michèle Halberstadt

(ARP Sélection)

Cast: Mathieu Amalric (Varenne), Marine Vacth (Louise), Gilles Lellouche (Grégoire Piaggi), Nicole Garcia (Suzanne Varenne), Karin Viard (Forence), Guillaume de Tonquedec (Jean-Michel Varenne), André Dussollier (Pierre Cotteret)

International Sales: TF1 International

tflinternational.com

..as rich and layered as a gourmet mille-feuille."

– Peter Debruge, Variety

"The film kicks off at top speed and never stops moving, with the 83-year-old Rappeneau zipping through scenes as if he were Usain Bolt adapting a classic vaudeville play by Georges Feydeau."

- Jordan Mintzer, Hollywood Reporter

In association with

Mathieu Amalric leads a nimble comedic cast as Jérôme, a globetrotting businessman based in Shanghai, who makes a pit stop in Paris to introduce his business partner/fiancée to his mother. Jérôme's estranged father has recently passed away, and when he learns that the sale of his family's elegant Loire Valley manor is in bureaucratic limbo, he decides to send his fiancée on to London and take care of the matter personally. Upon arrival, Jérôme's finds that his private memory lane is about to be paved over by the highway of progress. To begin with, the man threatening to lay his ancestral home to block-development waste is none other than Grégoire, an old rival from school. Then it dawns on him that for years his father had been managing an elaborate alternate life in the old place. But it's Grégoire's girlfriend Louise (Young and Beautiful revelation Marine Vacth) that really intrigues him. She dislikes him more than she should, for a man she just met.

When his big budget international espionage project hit a roadblock, veteran writer/director **Jean-Paul Rappeneau** took a detour that led him to a more autobiographical approach, and a return to the high-energy comedy of earlier films like *Call Me Savage* (1975 – COLCOA 2012). Known for his meticulous blocking and dynamic camera moves, the Rappeneau style reached its apex in lavish period productions *Cyrano de Bergerac* (1990) and *The Horseman on the Roof* (1995). Less known is the fact that Rappeneau is one of very few French writers to have been nominated for a Best

Screenplay Oscar (*That Man From Rio*, 1964). To help shape his latest screenplay, Rappeneau enlisted co-writers Philippe Le Guay (*The Women on the 6th Floor*, COLCOA 2011), and son Julien Rappeneau (*My Way*, COLCOA 2012). Julien's brother Martin Rappeneau composed the film's music, keeping *Families* in the family.

BARNES

INTERNATIONAL REALTY

- Boutique agency serving clients for more than 20 years locally and internationally.
 - Providing full relocation services for clients moving from or to the US.

BARNES Los Angeles 60 offices worldwide

222 North Canon Drive Beverly Hills, CA, 90210 424 204-6491

LOSANGELES@BARNES-INTERNATIONAL.COM

WWW.BARNES-INTERNATIONAL.COM

SAINT AMOUR

North American Premiere · Comedy · France, 2016 DCP · 1.85 · Dolby 5.1 · Color · 101 min

Directed by: Benoît Delépine, Gustave Kervern Written by: Benoît Delépine, Gustave Kervern

Cinematography: Hugues Poulain Film Editing: Stéphane Elmadjian Original Score: Sébastien Tellier

Produced by: Gustave Kervern, Benoît Delépine (No Money Productions), Jean-Pierre Guérin (JPG Films) Cast: Benoît Poelvoorde (Bruno), Gérard Depardieu (Jean), Vincent Lacoste (Mike), Céline Sallette (Venus), Gustave Kervern (L'oncle)

International Sales: Le Pacte \cdot lepacte.fr

- "...leaves you feeling warm, fuzzy and with a taste for the simpler things in life: this wine-soaked adventure knocks *Sideways* out of the park."
- India Halstead, Culture Whisper
- "...should go some way to restoring Gérard Depardieu as one of France's greatest actors."
- Judith Prescott, French Film Review

In association with Le Nacte

Deadpan humor hits the highway for a romp through France's most beautiful wine-growing regions, finding pathos - and some highly improbable sex - along the way. Benoît Poelvoorde brings his signature staccato to the role of Bruno, a lonely, patched-together, wannabe-anything-but cattle farmer. Bruno hopes to drink his way through his personal crisis by taking the "national wine tour", a series of regional wine stalls at Paris' annual agriculture trade fair. When Bruno's buzz turns belligerent, his father Jean decides that a tour of the real wine country is just the thing to help his son better appreciate France's rural traditions. On the spot, Jean hires a cabbie, the handsome but smug city slicker Mike, and the unlikely trio hoof it out to the countryside to squeeze in a little drinking between hilariously awkward hookups and offbeat encounters, including one with author Michel Houellebecq as a disturbing B&B proprietor. Gérard Depardieu brings some heft to the proceedings as the genial, but slightly befuddled dad hoping to reconnect with his wayward son.

The holy terrors of Franco-Belgian film are back with their seventh film. Writing/directing duo Benoît Delépine and Gustave Kervern are specialists when it comes to the anarchic road trip comedy. There's the cross-country wheelchair "odd-yssey" Aaltra (COLCOA 2005). There's Depardieu starring as a not-so-easy-rider in Mammuth (COLCOA 2011), and there's Near Death Experience (2014) in which Michel Houellebecq takes a philosophical spin as a suicidal cyclist. Their work has always flirted with the absurd, as with the Sundance Special Jury Prize winner Louise-Michel (COL-

COA 2009) about factory workers pooling their money to hire a hit man to kill the boss, and Avida (2006), about a dognapping by two deaf-mute ketamine addicts. But as chaotic and broad as their films can be, there is usually a touch of authentic tenderness extended to their characters, even if some of them don't deserve it. Both Delépine and Kervern got their start in TV, doing political satire. They still contribute to the Canal + comic show, Made in Groeland.

DO YOU LIKE TO WATCH:

A) MOVIES?

B) TV?

C) EACH OTHER?

SIGN UP AT laweekly.com/newsletters FOR ALL OF THE ABOVE

AllianceFrançaise de LosAngeles

Language and Cultural Center

10390 Santa Monica Blvd Los Angeles, CA 90025 admin@afdela.org T. 310.652.0306

(La Belle équipe)

THEY WERE FIVE

ALL AUDIENCES

> COLCOA Classics

North American Premiere (Restored)

Comedy/Drama · France, 1936

DCP · 1.37 · Mono · Black & White · 101 min

Directed by: Julien Duvivier

Written by: Charles Spaak, Julien Duvivier Cinematography: Marc Fossard, Jules Kruger

Film Editing: Marthe Poncin Original Score: Maurice Yvain

Produced by: Arys Nissotti (Ciné-Arys)

Cast: Jean Gabin (Jean dit Jeannot), Charles Vanel (Charles dit Charlot), Raymond Aimos (Raymond dit Tintin), Viviane Romance (Gina)

International Sales: Pathe international

patheinternational.com

- "...among Julien Duvivier's most sarcastic and most frighteningly prescient."
- James Travers, Films De France
- "...one of [French Cinema's] master directors, albeit one whose full measure has yet to be taken.
- Scott Foundas, Village Voice

Jean Gabin and Charles Vanel headline this cautionary tale of five working-class Joes whose friendship is torn apart after they unexpectedly win the lottery. Jeannot (Gabin) convinces the others to pool their windfall and repair to the banks of the river Marne, there to transform an old ruin into a guinguette (open-air café), to be owned and operated collectively. Their metaphorical utopian community begins to collapse as defections and misfortunes gradually dwindled their numbers and their morale. Until finally, the intrusion of conniving uber-vixen Gina crushes the last vestiges of fraternal solidarity. The film's cheerful, idyllic set-up serves to make the final, pessimistic gut punches land all the more effectively. Considered a masterwork of Julien Duvivier, a more prolific but lesser known contemporary of Jean Renoir, COLCOA is pleased to present the North American Premiere of the restored version, with its rarely seen original ending.

In 1936 much of France was swept up in the enthusiasm for leftist politics culminating in the election of the socialist Front Populaire. Not everyone was so smitten with the ideology, however, and two of its skeptics were screenwriter Charles Spaak and writer/director Julien Duvivier. They set out to make a film that mocked what they saw as the hopeless naiveté of the left. The result was a film so completely out of step with the mood of the times that after a short, disastrous theatrical run, producer Arys Nissotti convinced Duvivier to shoot a more optimistic ending. The new cut

sat better with audiences at the time, but today feels disjointed since the ending contradicts everything that came before it. Thought to be lost, a copy of the film with the original version of the final reel was recently unearthed in the Cineteca Nazionale in Rome. Known as a "Poet of the Real", Duvivier made 67 films, among which are a score of unsung masterpieces. He is perhaps best known for *Pépé le Moko* (1937) one of his many collaborations with Jean Gabin.

(Je ne suis pas un salaud)

A DECENT MAN

The modern world is changing too fast for people like Eddie, an unemployed, underachieving 30-something separated from his wife and son. Morose and aimless, Eddie sees few opportunities for improvement from his barstool perch in the soul-sucking concrete gloom of the housing projects. Yet when Eddie is stabbed and beaten while attempting to stop some hoodlums from stealing a car radio, his life changes unexpectedly, and for the better. He's proclaimed a hero. His wife takes him back in and even finds an entry-level job. In a police line-up, Eddie fingers Ahmed, an Arab youth whom he recognizes, not from the attack, but from a sales training video. He can't say exactly why he lied, but as the law comes down hard on a man whose only crime is being an Arab with a good job, Eddie is trapped in his own downward spiral of volatility and rage.

Due to the film's themes and violence, some may see it as a reaction to the November Paris attack but, in fact writer/director Emmanuel Finkiel has been working on the project for a decade. Finkiel began as an assistant director for Krzysztof Kieslowski and Jean-Luc Godard before winning a César for his short film, Madame Jacques on the Croisette (1999). His Holocaust-themed debut feature *Voyages* (1999) won the Best First Work César and was praised for its "subtlety and restraint". A Decent Man may be more hard-hitting than his earlier work, but it shows the same measu-

red precision and studied naturalism. The film was inspired in part by a real incident in which a friend of Finkiel, named Ahmed was falsely accused after the police rounded up everyone in the area with that name. Finkiel collaborated on the screenplay with Julie Peyr, noted for her work with director Arnaud Desplechin.

West Coast Premiere · Drama, Film Noir · France, 2015

DCP · 1.85 · Dolby 5.1 · Color · 111 min

Directed by: Emmanuel Finkiel

Written by: Emmanuel Finkiel, Julie Peyr Cinematography: Alexis Kavyrchine

Film Editing: Sylvie Lager

Original Score: Chloé

Produced by: Christine Gozlan, David Poirot

(Thelma Films)

Film Noir

> Cast: Nicolas Duvauchelle (Eddie), Melanie Thierry (Karine), Driss Ramdi (Ahmed), Maryne Cayon (Estelle)

International Sales: Bac Films · bacfilms.fr

"This is a powerful ... and superbly acted film, rich in messages about class, ethnicity, and the trap of wage poverty." - Chris Knipp, Filmleaf

"Duvauchelle's intensity is perfectly calibrated, weaving together nervous tension with a tripwire pleasantness. - Jay Weissman, Variety

In association with **BAC**[№]

(Une histoire de fou)

DON'T TELL ME THE BOY WAS MAD

U.S. Premiere · Drama · France, 2015

DCP · 1.85 · Dolby 5.1 · Color/Black & white · 134 min

Directed by: Robert Guédiguian

Written by: Robert Guédiguian, Gilles Taurand,

Based on the autobiography by: José Antonio Gurriaran

Cinematography: Pierre Milon Film Editing: Bernard Sasia Original Score: Alexandre Desplat Produced by: Agat Films & Cie / Ex Nihilo Cast: Simon Abkarian (Hovannès Alexandrian), Ariane Ascaride (Anouch Alexandrian), Grégoire Leprince-Ringuet (Gilles Teissier), Syrus Shahidi (Aram Alexandrian), Robinson Stévenin (Soghomon Tehlirian)

International Sales: MK2 · mk2pro.com

"A meaty two-hour-plus drama, with Guédiguian sketching in the moral dilemmas with clarity and firmness." – Andrew Pulver, The Guardian

"Guédiguian constructs small stories around the main one with great sincerity and compassion, certainly making this one of his most successful movies.'

- Geoffrey Crété, CineMan

5:00

Against a backdrop of militant attacks sweeping 1980s Europe, this absorbing tale dives headfirst into themes of collective guilt, historical amnesia, and radicalization. Aram, a young man of Armenian descent, grows up in Marseille hearing stories of Turkish brutality and genocide against his people. Although these are the sins of a past generation, Aram's pitched rage leads him to lash out against a Turkish diplomat in Paris. Fleeing to Beirut to join the Armenian Liberation Army, Aram doesn't know that his bomb also seriously wounded Gilles, an innocent cyclist who happened to be passing by. When Aram's mother Anouch learns of her son's involvement in the bombing, her conscience gets the better of her, and she decides to pay a visit to Gilles in the hospital. Anouch's shame seems no match for Gilles' anger and bitterness, yet the encounter inspires Gilles to dig deeper into Armenian history - by way of imposing himself directly on Aram's family.

Based on the autobiographical novel by journalist Jose Antonio Gurriaran, who was himself paralyzed in an Armenian terrorist attack and later defended the Armenian cause, this cri de cœur from writer/director Robert Guédiguian is a return to themes that have preoccupied him personally and professionally. Born to an Armenian dockworker in Marseille, Guédiguian makes films that confront social and political issues but add a touch of thriller or noir to the kitchen sink naturalism. Relying on a stable of regular actors, his early features were expressions of pessimism for the future of the

French working class. Later films like Marius and Jeannette (1997) took a lighter, more charming turn, and garnered international acclaim. His ambitious Army of Crime (2009) pays tribute to immigrant resistance fighters in wartime France. For one of that film's co-writers, Gilles Taurand, this marks his third collaboration with Guédiguian, along with The Last Mitterrand (2005). Don't Tell me the Boy was Mad had its World Premiere at the last Cannes Film Festival.

(Au nom de ma fille)

KALINKA

More intimate drama than thriller, Kalinka chronicles one man's quixotic, 27-year fight for justice in the name of his murdered daughter. Imagine it, your 14-year-old child turns up dead from alleged sunstroke at the house of your ex-wife's new husband, a German doctor with a history of sexual abuse. Worse, the autopsy report reveals evidence of abuse and mysterious injections, administered both before and after death. The sordid side of André Bamberski's story has been tabloid fodder for years in France. But questions about what really happened that fateful night take a back seat to Daniel Auteuil's fierce interpretation of Bamberski's obsessive determination to bring the case to trial in the face of mounting bureaucratic quagmires and spineless magistrates. As the situation grows more desperate, so do Bamberski's tactics, and when the doctor's extradition to France begins to look unlikely, the aggrieved father decides it's time to play a different, more proactive role.

For documentarian turned fiction filmmaker, Vincent Gareng, justice is more than a subject for a film. Of his four features, three of them are interpretations of court cases. Gareng's skill lays in his total command of the issues involved in the cases, and in his ability to plum the emotional depths of his everyday heroes, like the family man fighting to prove his innocence in Guilty (COLCOA 2012), or the journalist risking his career to reveal the corruption within a multinational bank in The ClearStream Affair (2014). Gareng is sometimes compared to André Cayatte, whose films, such as

Justice is Done (1950), reflected an enduring fascination for the French judicial system. However, Garenq's approach is less moralizing, designed merely to point out, rather than to point a finger at, institutional dysfunction. Gareng's co-writer Julien Rappeneau, is also the co-writer of Families, the latest work of director Jean-Paul Rappeneau, screening its U.S. Premiere at COLCOA this year.

North American Premiere Drama · France, Germany, 2015 DCP · 2.35 · Dolby 5.1 · Color · 87 min

Directed by: Vincent Garenq

Written by: Vincent Gareng, Julien Rappeneau

Cinematography: Renaud Chassaing Film Editing: Valérie Deseine

Original Score: Maxime Desprez, Michael Tordiman Produced by: LGM Cinéma SAS, Black Mask Productions Cast: Daniel Auteuil (André Bamberski), Marie-Josée Croze

(Dany), Sébastian Koch (Dieter Krombach)

International Sales: Studio Canal · studiocanal.com

RENOIR Th.

UN + UNE

U.S. Premiere · Romance · France, 2015 DCP · 2.35 · Dolby 5.1 · Color · 115 min

Directed by: Claude Lelouch

Written by: Claude Lelouch, Valérie Perrin

Cinematography: Robert Alazraki Film Editing: Stéphane Mazalaigue

Original Score: Francis Lai

Produced by: Claude Lelouch (Les Films 13),

Davis Films, JD Prod

Cast: Academy Award® winner Jean Dujardin (Antoine Abelard), Elsa Zylberstein (Anna Hamon), Christophe Lambert (Samuel Hamon), Alice Pol

(Alice Hanel)

International Sales: Mister Smith Entertainment

"Lelouch diehards will not be disappointed by this new spin on an old theme."

- Judith Prescott, French Cinema Review

"...casts a certain spell with its touches of movie love, its elegant score by frequent Lelouch collaborator Francis Lai, and especially its central performances."

- Sheri Linden, *Hollywood Reporter*

In association with

In this slow-burning romance, charismatic leads Jean Dujardin and Elsa Zylberstein play opposites attracting in postcard India. Celebrated film composer Antoine arrives in Mumbai to record the music for a Bollywood take on Romeo and Juliet. Already bored with the idea of scoring yet another "movie for festivals", the womanizing charmer sets his sights on Anna, the younger wife of the French Ambassador. Ever since his arrival, Antoine has been unable to shake a headache, exacerbated it seems by his much younger girlfriend, who keeps calling from Paris. Anna, on the other hand, is convinced that a child is the only thing missing from her relationship, and decides to go on a "fertility pilgrimage" to the holy city of Varanasi to commune with Amma, the "hugging saint." With his awards and his self-satisfaction, Antoine doesn't see the need for spiritual quests, but with his girlfriend's arrival a few days away, he's got some time to kill. And who knows, a motherly hug might be just the thing for that nagging migraine of symbolic import.

Few filmmakers are more in love with the idea of being in love than writer/director Claude Lelouch. After six decades of filmmaking and five life partners, the 78 year-old veteran remains ever the hopeless romantic of French cinema. Lelouch forged that reputation beginning fifty years ago with A Man and a Woman, a simplistic love story that earned him a grand slam of both the Palme d'Or and the Foreign Language Oscar. If his overt sentimentalism confounded his New Wave cohorts, audiences felt no such ambivalence. Over the years he scored hits such hits as Les Misérables

(1995), and the thriller Roman de gare (COLCOA 2008). Most recently his films have taken on a more autobiographical nature, with protagonists that are thinly veiled stand-ins for Lelouch himself, allowing him to explore themes of mortality and family ties. This is Lelouch's second collaboration with co-writer Valérie Perrin, who worked with him on We Love You, You Bastard (COLCOA 2014).

COLCOA TELEVISI

Borderline

Carpets and Chaos The Disappearance

(Disparue)

(Les Pieds dans le tapis)

Introduced in 2015, the COLCOA TELEVISION selection is back with a larger and exclusive program composed of five TV Movies and four Series, competing for the COLCOA Television Awards.

Seven of the programs will be shown five times during the week in the Melville Theater (free of charge - No RSVP) through Monday April 25. The competition will close the same day in the Truffaut Theater with the International Premiere of Stolen Babies (p. 66) and the West Coast Premiere of TV series Call My Agent (p.68) (Tickets and RSVP required).

This year, a jury of professionals was introduced. The audience is also invited to vote for the best TV Movie and the best TV series (see jury members presentation on colcoa.org).

Two programs, which premiered in the U.S. at COLCOA in 2015, won an International Emmy Award: White Soldier and Spiral-Season 5.

North American Premiere • TV Movie Thriller • France, 2015

Blu-ray · Color · 97 min

Directed by: Olivier Marchal

Written by: Olivier Marchal, Christophe Gavat, Laurent Guillaume

Produced by: Dominique Antoine,

Philippe Boulèque

Cast: Bruno Wolkowitch (Willy Blain), Catherine Marchal (Catherine Van Roy), Patrick Catalifo (Philippe Jansen), Laure Marsac (Camille Blain)

International Sales: Film & Picture Original Broadcast: France 2, October 7, 2015

The head of the organized crime division of the Grenoble police is arrested. After 25 years of apparently irreproachable police work, the cat is now the mouse, and for the next four days he will be drilled on evidence pointing to his associations with known criminals, and to the theft of seized drugs, later used to compensate informants. Based on the notorious true case known as the Neyret Affair, this fly-on-the-wall exposé pits a morally uncompromising special investigator against a pragmatic cop willing to cross the line to get the job done. Inspired by Christophe Gavat's autobiography 96 Hours, Borderline is written by former policemen, including the film's director Olivier Marchal (36th Precinct, COLCOA 2005). Incidentally, Marchal hired Michel Nevret as a consultant for his feature film, A Gang Story (COLCOA 2012).

International Premiere • TV movie Dramatic comedy • France, 2016 Blu-ray • Color • 90 min Directed by: Nader Takmil Homayoun Written by: Philippe Blasband, Nader Takmil Homavoun

Produced by: Nicolas Blanc (Agat Films & Cie) Cast: Golab Adineh, Michel Vuillermoz,

Aurélia Petit, Babak Hamidian International Sales: Arte Sales Original Broadcast: Arte, 2016

Franco-Iranian writer/director Nader Takmil Homayoun received the Venice Film Festival's International Critics' Week Award for Tehran, his 2009 debut feature delving into human trafficking in the seedy streets of the Iranian capital. Now he turns to lighter fare, collaborating with Philippe Blasband, with this comedic take on a conservative Iranian family giddy with culture shock in the postcard-perfect village of Brive-la-Gaillarde. For five generations, the Farshtchi family has been selling carpets in the Tehran Bazaar. The patriarch of the family is thought to be in Korea for spa treatments and mud baths. But when notice of his sudden heart attack and death arrives, it's coming from the other side of the world. The family is mystified. What was he doing in France? Did he have a mistress? His widow and son travel to repatriate the body, not knowing that their search for answers will take them on an adventure, and reveal a surprising hidden life.

Blu-ray • Color • 8 X 52 min • Episodes 1&2 Directed by: Charlotte Brändström Written by: Marie Deshaires and Catherine Touzet Produced by: Iris Bucher (QUAD Television) Cast: Pierre-François Martin-Laval (Julien Morel. father), Alix Poisson (Florence Morel, mother), François-Xavier Demaison (Commander Molina) International Sales: Zodiac Rights

Original Broadcast Date: France 2, April 22, 2015

Beautiful 17 year-old Leah has disappeared under suspicious circumstances. The detective brought in to investigate is an outsider in Lyon, having left Paris under a cloud. He knows that answers will most likely be found in Leah's inner circle, but the deeper he probes, the wider his investigation becomes. The puzzle pieces slowly form a picture of familial dysfunction, and Leah herself emerges as the darkest mystery of all. Freely adapted from the 2007 Spanish series Desaparecida, and in the footsteps of The Killing and Broadchurch, this atmospheric look at a family turned inside out, first by loss, then by suspicion, deftly balances suspense and intimate drama.

ON COMPETITION

The Secret of Elise

(Le Secret d'Elise)

North American Premiere • TV Mini-series
Supernatural Drama • France, 2016
Blu-ray • Color • 6 x 52 min • Episodes 1 & 2
Directed by: Alexandre Laurent, Samir Boitard,
Mathieu Simonet, Mehdi Meskar
Written by: Elsa Marpeau, Marie Vinoy,
Marie Deshaires, Catherine Touzet
Developed by: Stephen Greenhorn (Marchlands)
Created by: David Schulner (The Oaks)
Produced by: Iris Bucher (Quad Television), TF1
Cast: Bruno Bénabar, Julie de Bona,
Hélène de Fougerolles
International Sales: Fox Television

Original Broadcast: TF1. February 2016

On the heels of the hit French series The Returned (2012), TF1 enters the fray with this ambitious supernatural saga that follows the lives of three families in three time periods: 1969, 1986, and 2013. Each family has lived in the same beautiful Provencal house. In 2013, a young couple moves into the house, only to discover that it is already occupied by the ghost of a little girl. In 1986, another family is forced to deal with the daughter's disturbing friendship with that same mysterious ghost. What were the circumstances of the girl's death, and is she the only thing that connects these families across time? The Oaks, as it was originally titled, was first developed in America by television writer. David Schulner: the pilot debuted in 2008. The idea reemerged as the British mini-series. Marchlands (2011) before making its way across the channel.

The Wall-Crosser

(Le Passe-muraille)

International Premiere • TV Movie
Comedy, fantasy • France, 2016
Blu-ray • Color • 16/9 • Dolby 5.1 • 94 min
Directed by: Dante Desarthe
Written by: Dante Desarthe,
from Le passe-muraille by Marcel Aymé
Produced by: Les Films du Poisson
Cast: Denis Podalydès, Marie Dompnier, Scali
Delpeyrat, Claude Perron, Maryvonne Schiltz
International Sales: Lagardère Studios Distrib.
Original Broadcast: Arte, 2016

The Arte-produced, Dante Desarthe-directed Ponzi's Scheme (COLCOA 2015) was among the first crop of TV movies presented at COLCOA. Now Desarthe is back with another Arte-produced adaptation, this time taking more comedic inspiration from a short story by beloved French novelist, Marcel Aymé. Denis Podalydès, who over the course of his long career has portraved the likes of Jean-Paul Sartre. André Malraux and Nicolas Sarkozy, stars as Émile Dutilleul, a modest office worker living a quiet, loveless life in Montmartre. Then he meets Ariane, an office newbie whose vivaciousness lights up his dull existence like a shooting star. As a matter of fact, Émile discovers that he now possesses the remarkable ability to pass through walls with ease. For the longest time, Émile's been wondering what to do with his life. But with new possibilities opening before him. he suddenly has to ask himself what he shouldn't do.

Woman Under Influence (L'Emprise)

North American Premiere • TV Movie
Drama • France, 2015
Blu-ray • Color • 98 min
Directed by: Claude-Michel Rome
Written by: Claude-Michel Rome,
based on Alexandra Lange's autobiography.
Produced by: Jean-Benoît Gillig
(Leonis Productions)
Cast: Odile Vuillemin, Marc Lavoine, Fred Testot,

Micky Sebastian
International Sales: TF1 International
Original Broadcast: TF1, January 26, 2015

Veteran TV writer/director Claude-Michel Rome scored a huge 8 million viewers for his wrenching domestic violence drama based on the sensational real-life murder trial of Alexandra Lange. Odile Vuellemin is emotionally compelling as Lange, a woman who at 18 falls under the control of Marcello Guillemin, the first man with whom she is romantically involved. From the start there was the occasional jealous rage, but after their marriage these turned into regular beatings. As the years pass, physical abuse is compounded by psychological violence when he threatens the safety of their children. Lange's attempts to get help from friends, neighbors, the police, and even social workers are all met with inadequate responses. But if society won't help her to escape the situation, how will it react when she takes matters into her own hands?

The Bureau (Season 2) (Le Bureau des légendes)

International Premiere • TV series
Drama, Espionage • France, 2015
Blu-ray • Color • Season 2 • 2 x 52 min
Developed & Directed by: Eric Rochant
(episodes 2.1, 2.2)

Written by: Eric Rochant, Camille de Castelnau, Cécile Ducrocq, Raphaël Chevènement.

Produced by: Alex Burger

Cast: Mathieu Kassovitz, Jean-Pierre Darroussin, Léa Drucker

International Sales: Fédération U.S. distributor: Kino Lorber Broadcast date: Spring 2016, Canal +

Writer-director Eric Rochant (Möbius, COL-COA 2013) immerses us in the daily drama taking place in a top-secret department of French Intelligence. Rochant's brainchild leaves behind the explosions and the gunplay in favor of a more restrained and sober look at the Bureau of Legends, where agents hone elaborate undercover identities (legends) by mastering entirely new skill sets and professions. In the first season, top agent Guillaume Debailly (Mathieu Kassovitz) returns to Paris after a six-year mission in Damascus as Paul Lefebvre, professor of literature. But when Paul's lover Nadia comes to Paris as well. Guillaume decides to maintain a double life as Paul. COLCOA presents episodes 1 & 2 of Season 2, in which Guillaume, now Deputy Director of the department, becomes a double agent for the CIA.

(Le Convoi)

FAST CONVOY

Speed isn't the only thing that kills in this slick, turbo-charged road thriller. Benoît Magimel leads a band of banlieue bad boys hauling stash for cash while steering clear of the law. Tasked with moving 3,000 lbs. of hashish from southern Spain to Paris, Alex (Magimel) organizes a motorcade of four vehicles for a "go fast" - a flagrant, high-speed drug run designed to be so risky the police can't stop the traffickers without endangering the public. The scout car looks for trouble up the road, while Alex stoically drives the follow car, ready to intervene should trouble be found. The team's camaraderie is fragile, and as they tick off the kilometers, suspicion and paranoia make everyone twitchy. The tension kicks into overdrive when a firefight with the Spanish police forces them to take a hostage. Burning as much adrenaline as gasoline, Alex struggles to hold the team together as they make their mad dash for pay dirt in Paris.

Action aficionado Frédéric Schoendoerffer has always been a stickler for detail and authenticity in his films, so as part of his research for this project, he brought in Yacine, a young man who had participated in 20 go fasts before he was caught and sent to jail. Co-writer Yann Brion, on his fifth collaboration with Schoendoerffer, spent several months working with Yacine as an adviser. Schoendoerffer got his first taste of filmmaking as an assistant director on his father Pierre Schoendoerffer's war drama Dien Bien Phu in 1992. His first feature, the thriller Crime Scene (2000), starred his brother,

actor Ludovic Schoendoerffer, and was nominated for a Best First Feature César. From there, Schoendoerffer has gone on to make a handful of taut thrillers set in the world of crime, including Switch (2011), and Paris Lockdown (2007), his first outing with actor Benoît Magimel. As part of the final auditions for Convoy, actors were asked to drive as fast as they could while speaking their lines, with Schoendoerffer and his driving coordinator Jean-Claude Lagniez sitting in the back seat.

North American Premiere Action/Thriller • France, 2016 DCP • 2.35 • Dolby 5.1 • Color • 102 min

Directed by: Frédéric Schoendoerffer

Written by: Yann Brion, Frédéric Schoendoerffer

Cinematography: Vincent Gallot Film Editing: Sophie Fourdrinoy Original Score: Thibault Quillet

Produced by: Éric Névé (Carcharodon), Orange Studio. Cast: Benoît Magimel (Alex), Reem Kherici (Nadia), Tewfik Jallab (Imad), Mahdi Belemlih (Elyes),

Amir El Kacem (Yacine)

International Sales: Indie Sales · indiesales.eu

kicks off at 100 mph and manages to maintain that pace for most of the running time."

– Jordan Mintzer, Hollywood Reporter

YOLANDA GILOT

TRANSLATION | INTERPRETER | Q&A
PRESS | INTERVIEWS | VOICE OVER
ENGLISH-FRENCH FRENCH-ENGLISH

YGILOT2@GMAIL.COM WWW.YGDISCOVERLA.COM 323.646.9864

10 years catering COLCOA

Serving 100% traditional buckwheat crêpes (galettes de sarrasin)

French Wines, Ciders and Champagnes

http://crepes.la

Open: Tue-Fri 11-21h & Sat-Sun: 9h-21h

541 S. Spring St. #127, L.A., CA 90039; (213)623-3606; info@crepes.ia

ALL

(Le Bossu)

ON GUARD

World Premiere (restored version)
History/Adventure/Romance • France, 1997
DCP • 2.35 • DTS • Color • 128 min

Directed by: Philippe de Broca

Written by: Philippe de Broca, Jean Cosmos,

Jérôme Tonnerre,

Based on the novel by: Paul Féval **Cinematography:** Jean-François Robin

Film Editing: Henri Lanoë Original Score: Philippe Sarde

Produced by: Françoise Galfré, Patrick Godeau

Cast: Daniel Auteuil (Lagardère), Fabrice Luchini (Gonzague), Vincent Perez (Duc de Nevers), Marie Gillain (Aurore),

Jean-François Stévenin (Cocardasse)

International Sales: Tfl International • tflinternational.com
US Distributor: Cohen Media Group • cohenmedia.net

"...full of durable cinematic pleasures: a little sex, a lot of sword fighting and a plot that combines heady passion with complicated political intrigue."

- A.O. Scott, New York Times

"A big, gorgeous, sprawling swashbuckler that delivers its diversions in grand, uncomplicated fashion"

- Edward Guthmann, San Francisco Chronicle

In association with

First premiering at COLCOA in 1998, this swashbuckling classic returns to our screen with an all-new digital restoration, and the swordplay never looked so good. Romance and revenge are the main ingredients in this sweeping adventure, set amid a lavish 17th century backdrop. Daniel Auteuil plays the stalwart Lagardère, a man of humble origins, but whose skill with a sword earns him the patronage of the flamboyant Duke of Nevers. The closest known heir to the Duke's considerable fortune is his slithery cousin, Count Gonzague, so when the Duke resolves to marry the mother of his newly discovered child, the conniving Count schemes to block their union at all costs. Lagardère is tasked to protect the Duke's infant daughter by hiding out with an itinerant theater troupe and raising the girl himself. As his young charge, Aurore, grows into a radiant young woman, Lagardère adds a new theatrical twist to his formidable fencing abilities, hoping that one day he will have the chance to avenge his patron and restore Aurore as the rightful heir.

When *On Guard* hit theaters nearly two decades ago the popularity of the swashbuckler was ebbing, but thanks to the *Pirates of the Caribbean* films, the genre has many new converts. And few filmmakers knew better how to make it work than writer/director *Philippe de Broca*. In fact, his first big commercial success was the historical adventure *Swords of Blood* (1962) starring frequent collaborator Jean-Paul Belmondo. Although de Broca came out of the French New Wave generation, films like *That Man From Rio* (1964) and his cult masterpiece *King of Hearts* (1966) have a warm

comedic style that weren't a great fit for the movement. Above all, what endures in de Broca's work is his ability to charm an audience, and his tireless insistence in doing so. It's no surprise then that although Paul Feval's 1857 novel has been filmed seven times, it is de Broca's version that best captures its high-spirited panache. De Broca was a prolific filmmaker, and continued to make films, mostly comedies, right up to his death in 2004 at the age of 71.

SO MANY GREAT FILMS TO SEE ON SATURDAY AND SUNDAY.

AND ALSO:

On Saturday April 23rd and Sunday April 24th between 3:00 and 7:00pm, join the friends of **COLCOA** for a complimentary premium ice-cream tasting in the Directors Guild of America lobby. Experience some fine ice-creams courtesy of **Häagen Dazs** while mingling with other film fans.

On Saturday and Sunday, don't forget to take a break between films for an authentic taste of France. Delicious sweet or savory crepes by **Crêpes Sans Frontières** will be available for purchase on the patio (starting at 12:00pm).

FRENCH NeWave 2.0

Popular series French NeWave 2.0 gets bigger in 2016, starting on Thursday, April 21 and ending on Monday, April 25, including a whole day of screenings on Saturday April 23, from 11:00am to midnight. Save the dates for an exclusive program of seven features putting the new French New Wave under the spotlight, in the appropriatelynamed Truffaut theater.

THUR. APRIL 21 · 5:30 PM (COMEDY, MUSICAL)

UNCOMPLETED SONG

(Comment c'est loin)

If procrastination were a science, wannabe rapper duo Orel and Gringe would be shortlisted for a Nobel Prize. With their 30th birthdays descending upon them like a trainload of old, the boys need to rustle some hustle on the career front. Trouble is, in the five years since producer Skread began funding their studio time, these idols of idleness haven't managed to record a single song.

SAT. APRIL 23 · 11:15 AM (DRAMA)

LAND LEGS (Tempête)

Dominique Leborne won the Best Actor Award in the Venice Horizons sidebar for his portrayal of himself – a divorced fisherman trying to hold his family together at all costs. The new social drama from writer-director Samuel Collardey is shown for the first time in North America at COLCOA.

SAT. APRIL 23 · 1:20 PM (DRAMA, WAR, FANTASY)

NEITHER HEAVEN NOR EARTH (Ni le ciel, ni la terre)

War-torn Afghanistan becomes a metaphysical netherworld in this evocatively eerie genre bender. French NATO soldiers patrol a badland of endless dust and rock in search of a Taliban warlord called "Sultan". Whatever is happening out there is bigger than the war on terror, and far more mysterious.

SAT. APRIL 23 · 4:00 PM (DRAMA)

I AM A SOLDIER (Je suis un soldat)

I am a Soldier is a hard-hitting drama about a woman compromised by the financial pressures of France's economic austerity. In a thoughtful, subdued performance, Louise Bourgoin plays Sandrine, a 30-year-old who, after a failed attempt to succeed in Paris, is forced to retreat to Roubaix and the working-class life she'd hoped to escape. (Panel discussion with producer Dominique Besnehard to follow.)

SAT. APRIL 23 · 7:40 PM (DRAMA)

FATIMA

From writer/director Philippe Faucon, this perceptive celebration of a resilient immigrant mother of two working as a house cleaner in Lyon, cleaned up at the 2016 César Awards, taking prizes for Best Film, Best Adapted Screenplay, and Most Promising Actress for bright newcomer Zita Hanrot.

SAT. APRIL 23 · 10:15 PM (DRAMA)

BANG GANG (A Modern Love Story)

A heat wave isn't the only thing in full swing in this steamy drama about rich kids in the coastal town of Biarritz stripping down and shaking off that midsummer ennui. Aided by some selfies and the Internet, word spreads, and what began as an attempt to spark a little jealously explodes into a furious wildfire of sexual discovery.

MON. APRIL 25 · 3:00 PM (DRAMA)

MY KING (Mon roi)

This intimate take on a rollercoaster relationship puts all the tropes of romance on its head by looking at it through the eyes of a woman seduced by the male equivalent of a blonde bombshell. Vincent Cassel is at his raffish best, and Emmanuelle Bercot won Best Actress at the Cannes Film Festival for her heartbreaking portrayal of a woman desperate to fall out of love

(Tempête)

LAND LEGS

North American Premiere • Drama • France, 2016 DCP • 2.35 • Dolby • Color • 89 min

Directed by: Samuel Collardey

Written by: Samuel Collardey, Catherine Paillé

Cinematography: Samuel Collardey Film Editing: Julien Lacheray Original Score: Vincent Girault

Produced by: Grégoire Debailly (Geko Films)

Cast: Dominique Leborne (Dom), Matteo Leborne
(Matteo), Mailys Leborne (Mailys), Vincent Bessonnet

(Vincent)

International Sales: Stray Dogs

- "...both moving and unpretentious."
- Bénédicte Prot, CINEUROPA
- "He (Dominique Leborne) has a quiet sort of charisma that makes him rather exciting to watch."
- Benjamin Rendall, VFF Film Review

In association with STRAY DOGS

When we first meet 36-year-old Dom in a pub listening to old sea shanties, it's not immediately clear if he's an actor playing a fisherman, or a fisherman re-enacting the story of his life. Dominique Leborne won the Best Actor Award in the Venice Horizons sidebar for his portrayal of himself – a divorced father of two trying to hold his family together at all costs. Usually, Dom is out on fishing vessels for months at a time, but when his daughter Mailys (Mailys Leborne) turns up pregnant, social services threatens to take custody of the kids unless he can spend more time with them. Dom has only known a life at sea, so his best shot at making his own hours is to get a boat of his own. But without any capital, his decision to stop working for others precipitates a downward spiral that brings the family to the brink of homelessness. This unassuming docudrama starring a trio of nonprofessional actors manages to blend just enough reality and fiction to get the best of both.

The third time's a charm for writer/director Samuel Collardey. Since his first feature, the Prix Louis Delluc-winning Apprentice (2008), Collardey has been honing his naturalistic docu-fiction approach. For his second film, Little Lion (COLCOA 2013), Collardey felt that his style might benefit from a little more fiction and story elements. But when the boy whose story he wanted to tell refused to play himself, Collardey was forced to use an actor, and his original impetus for the film was lost. Collardey was drawn to the world of fisherman, but it was his long-time screenwriting partner Cathe-

rine Paillé who first met Dominique Leborne on a short film she was shooting several years earlier. Before filming, Collardey spent nearly a year observing Dom. He slept on Dom's sofa, went to sea with him. At that time, Dom's daughter Mailys was estranged from her father, and Collardy convinced her to portray herself in the film as a way of spending more time with him. Trained as a cinematographer, Collardey's camera perfectly captures the melancholy grays of Sables d'Olonne.

Los Angeles Times

THE ENVELOPE

For your consideration in the category of best Emmy coverage.

latimes.com/Emmys

To advertise, contact Theo Butler at 213-237-6618 or theo.butler@latimes.com or Cheryl Fox at 213-237-5051 or cheryl.fox@latimes.com.

(Ni le ciel, ni la terre)

NEITHER HEAVEN NOR EARTH

West Coast Premiere
War/Thriller/Fantasy · France, 2015
DCP · 1.85 · Dolby 5.1 · Color · 100 min

Directed by: Clément Cogitore

Written by: Thomas Bidegain, Maxime Caperan, Julia Ducournau, Nadja Dumouchel, Fabien Gorgeart, Britta Krause, Franz Rodenkirchen, Clément Cogitore

Cinematography: Sylvain Verdet Film Editing: Isabelle Manquillet

Original Score: Eric Bentz, François-Eudes Chanfrault Produced by: Jean-Christophe Reymond, Amaury Ovise (Kazak Productions)

Cast: Jérémie Renier (Capitaine Antarès Bonassieu), Swann Arlaud (Jérémie Lernowski), Marc Robert (Jean-Baptiste Frering), Kévin Azaïs (William Denis), Finnegan Oldfield (Patrick Mercier)

International Sales: Indie Sales · indiesales.eu
U.S. Distributor: Film Movement · filmmovement.com

U.S. Release Date: 2016

- "...an incredibly ambitious and daring work... intellectually stimulating and indefinably weird."
- James Travers, Films De France
- "...haunting and original."
- John Bleasdale, CineVue
- "...an existential trip."
- Kent Turner, Film Forward

In association with

War-torn Afghanistan becomes a metaphysical netherworld in this evocatively eerie genre bender. No-nonsense Captain Antarès Bonassieu and 12 French NATO soldiers patrol a badland of endless dust and rock in search of a Taliban warlord called "Sultan". The unit is on high alert, relations with the villagers are fraught, and the Taliban are everywhere and nowhere. One night, while observing what appears to be some kind of ritual involving a tethered goat, two of his men disappear. Initially Bonassieu maintains a firm command on the situation. He believes he knows who took the men, and where they might be located. But as certainties begin to fall away, Bonassieu's grunts – hardened fighters to a man – are consumed with primal fear. Whatever is happening out there is bigger than the war on terror, and far more mysterious.

The French Union of Critics voted *Neither Heaven nor Earth* 2015's Best French Debut Feature, marking writer/director **Clément Cogitore** as a film-maker to watch. Cogitore was able to attract a strong cast including Kévin Azaïs, who signed on to the project before *Love at First Fight* (COLCOA 2015) made him a rising star. Cogitore, an established contemporary artist with multimedia installations in exhibitions throughout the world, brought a bold visual approach to the film, even shooting extended sequences directly through the lens of night-vision goggles. He has made half a dozen

shorts, including the docu-short, *Bielutine - In The Garden Of Time*, selected for Director's Fortnight at the 2011 Cannes Film Festival. Cogitore's principal collaborator on the screenplay, Thomas Bidegain, has won multiple awards for his collaborations on such notable screenplays as *A Prophet* (2009), *Rust and Bone* (2012), and *Dheepan* (2015).

(Je suis un soldat)

I AM A SOLDIER

If you were thinking a willowy leading actress and a lot of cute puppies mean you're in for a schmaltz fest, think again. *I am a Soldier* is a hard-hitting drama about a woman compromised by the financial pressures of France's economic austerity. In a thoughtful, subdued performance, Louise Bourgoin plays Sandrine, a 30-year-old who, after a failed attempt to succeed in Paris, is forced to retreat to Roubaix and the working-class life she'd hoped to escape. Disengaged from the world, she takes a job working at her Uncle Henri's dog-breeding kennel. Everyone in her immediate circle has money issues, except Henri, and as she soon finds out, that's because he's operating an illegal puppy mill. Puppies are smuggled in from Eastern Europe, purchased by weight like meat; the unsold stock disposed of with little more concern. In desperate times money trumps morality and Sandrine stays with it, long enough to discover she has a knack for business. Intoxicated by finding her first real talent in life, Sandrine turns a blind eye to the dark side of the actual business she's in.

This year, COLCOA's *Focus on a Producer* is dedicated to Dominique Besnehard who brought this story to screen, where it competed in the 2015 Un Certain Regard section at Cannes. The first feature film of writer/director Laurent Larivière, it brings together the stylistic approach Larivière honed over the course of making a handful of acclaimed shorts such as *Lightning Struck Me* (2006), and *Les Iarmes* (2010). Narrative restraint, naturalistic performances, and economic dialogue all bring to mind his chief influences: American James Gray and Belgium's Dardenne brothers. Parallel to his film-

making career, Larivière creates films that are part of the stage design for theater and performance pieces. It was at one of his shows that he met and befriended actress Louise Bourgoin (*The Girl from Monaco* – COLCOA 2009, *Love Lasts Three Years* – COLCOA 2012). He wrote the part of Sandrine with Bourgoin in mind, though she was unaware of that when she first read the screenplay. This is also the first feature credit for co-writer François Decodts. He has recently collaborated on a new feature script for *Heat Wave* (2011) director Jean-Jacques Jauffret.

West Coast Premiere · Drama · France, 2015 DCP · 1.85 · Dolby 5.1 · Color · 96 min

Directed by: Laurent Larivière

Written by: François Decodts, Laurent Larivière

Cinematography: David Chizalet Film Editing: Marie-Pierre Frappier Original Score: Martin Wheeler Produced by: Dominique Besnehard

(Mon Voisin Productions)

Cast: Louise Bourgoin (Sandrine), Jean-Hugues Anglade

(Henri), Anne Benoît (Martine)

International Sales: Le Pacte · le-pacte.com

- "...genuine and suspenseful."
- Neal Dhand, PopOptiq
- "...benefits from a tightly wound plot line and a select amount of settings."
- Piers McCarthy, Live For Films

In association with Le Pacte

(La Vache)

ONE MAN AND HIS COW

West Coast Premiere • Comedy • France, 2016

DCP • 1.85 • Dolby • Color • 91 min

Directed by: Mohamed Hamidi

Written by: Mohamed Hamidi, Alain-Michel Blanc,

Fatsah Bouyahmed

Cinematography: Elin Kirschfink Film Editing: Marion Monnier Original Score: Ibrahim Maalouf

Produced by: Yann Zenou, Laurent Zeitoun (Yume - Quad Films), Jamel Debbouze (Kiss Films) Cast: Fatsah Bouyahmed (Fatah), Lambert Wilson

(Philippe), Jamel Debbouze (Hassan)

International Sales: Pathe Distribution

"It's easy to see the appeal of this gentle comedy with a funny, touching central performance from Bouyahmed."

- Judith Prescott. French Cinema Review

If Hannibal could get an army of elephants across the Alps, how hard can it be to get one cow across France? Fatah, an Algerian farmer played by Franco-Algerian comic Fatsah Bouyahmed, is determined to find out in this cheerful, comedic road movie with a twist or two. When his beloved prize heifer, Jacqueline, is finally invited to compete at the prestigious Salon de l'Agriculture in Paris, Fatah has to figure out a way to get there. After some encouragement from his fellow villagers, Fatah rounds up his courage and leaves his home for the first time in his life. Crossing all of France on foot, you're bound to have a few interesting encounters, and Jacqueline turns out to be a real conversation starter. Before Fatah knows it, he and his bovine BFF go viral, and even his wife and children are watching him milk his newfound fame on the village's one communal TV. Which is unfortunate, because with all those cameras trained on him, it's only a matter of time before something goes utterly wrong.

The journey to filmmaking for writer/director Mohamed Hamidi has been as full of twists as the protagonist of his film. While teaching economics in Bobigny, he got the opportunity to compose some music for Franco-Morroccan comedian Jamel Debbouze's comedy club. Before long, Hamidi was collaborating full time, working as artistic director for the comedy festival Marrakech du Rire and even writing material for Debbouze's standup shows. In 2013, Hamidi mounted his first feature, *Homeland*, about a young second-generation immigrant man going "home" to Algeria for the

first time in his life. Both of his films feature Debbouze, who remains an important compass point in his career. Hamidi's strength lays in his ability to transform the contradictions of modern life in Algeria into comedy. *One Man and His Cow* is a riff on Henri Verneuil's 1959 *The Cow and I*, about a French POW who escapes Germany using a cow as a decoy. And that's the straight story...

FATIMA

This perceptive celebration of a resilient immigrant mother of two working as a house cleaner in Lyon, cleaned up at the 2016 César Awards, taking prizes for Best Film, Best Adapted Screenplay, and Most Promising Actress for bright newcomer Zita Hanrot. Adopting a grounded, episodic approach, the film focuses on the challenges of cultural assimilation as seen through the eyes of two generations of women. Fatima is a divorcee holding down several menial jobs. She emigrated from North Africa at 20, but 20 years later, she struggles to speak enough French to communicate with her own daughters Nesrine and Souad, whose lives she is tirelessly devoted to improving. Nesrine is trying to strike a balance between cramming for her pre-med exams and dating, while the younger and more rebellious Souad is testing her limits and her mother's patience by acting out. Facing veiled racism, suspicion, awkwardness, and shame on a daily basis, Fatima discovers that the perfect outlet for her frustrations is also the best way to tell her daughters how she really feels.

The immigrant experience is on the minds of quite a few French filmmakers of late, but for writer/director **Philippe Faucon** it has been a career-defining theme. Samia (2000), shed light on the conflicting expectations of first and second generation Algerian immigrants. La Désintégration (2012) looked at the disillusionment leading to Islamic radicalization amongst a group of young men in Lille. The Betrayal (2006) turned the tables, exploring the struggles of a French officer torn between his duty and the excessive repression of villagers during the Algerian War. Faucon achieves por-

traits of startling complexity and immediacy, in part through the use of an almost docu-style naturalism. His casting of Soria Zeroual as Fatima, a non-actor who actually works as a house cleaner, is a case in point. For the script, Faucon consulted with Aziza Boudjellal, Yasmina Nini-Faucon, and Mustapha Kharmoudi to forge a narrative out of the poems and prose from autobiographical books by Fatima Elayoubi.

West Coast Premiere · Drama · France, 2015 DCP · 1.85 · Dolby 5.1 · Color · 79 min

Directed by: Philippe Faucon **Written by:** Philippe Faucon

Based on the books by: Fatima Elayoubi Cinematography: Laurent Fenart Film Editing: Sophie Mandonnet

Produced by: Isabelle Faucon, Philippe Faucon

(Istiqlal Films)

Cast: Soria Zeroual (Fatima), Zita Hanrot (Nesrine), Kenza-Noah Aïche (Souad), Chawki Amari (the father),

Isabelle Candelier (the employer)

 $\textbf{International Sales:} \ \mathsf{Pyramide Films} \cdot \mathsf{pyramidefilms.com}$

U.S. Distributor: Kino Lorber \cdot kinolorber.com

U.S. Release Date: 2016

- "...generous in rueful insight and emotional complexity." Justin Chang, *Variety*
- "...brings clarity and even a sense of exhilaration to the struggle of mother and daughters to succeed on their own terms." – Amy Taubin, *BFI*

In association with

KINO LORBER

RENOIR Th.

(Les Innocentes)

THE INNOCENTS

West Coast Premiere · Drama · France, 2016 DCP · 1.85 · Dolby 5.1 · Color · 110 min

Directed by: Anne Fontaine

Written by: Pascal Bonitzer, Sabrina B. Karine, Alice Vial

Original Idea: Philippe Maynial Cinematography: Caroline Champetier Film Editing: Annette Dutertre Original Score: Grégoire Hetzel

Produced by: Éric Altmayer, Nicolas Altmayer Cast: Lou de Laâge (Mathilde Beaulieu), Agata Buzek (Maria), Agata Kulesza (Mère Abesse), Vincent Macaigne (Samuel), Joanna Kulig (Irena)

International Sales: Films Distribution

filmsdistribution.com

US Distributor: Music Box Films · musicboxfilms.com

- ..intelligent, nuanced filmmaking at its best."
- Judith Prescott, French Cinema Review
- capacity to respond to suffering with good or evil."
- Justin Chang, Variety

In association with

Premiering at the 2016 Sundance Film festival under the original title Agnus Dei, The Innocents is a WWII film with a fresh, feminine perspective. Set in the ruins of 1945 Poland after hostilities have ceased, the drama unfolds in a Benedictine convent, where the sisters try to maintain a tenuous grip on their faith after the chaos of war upends their cloistered existence. Mathilde, a young French Red Cross doctor is convinced to break protocol and make a house call at the convent. What she finds there disturbs her - a pregnant nun in the midst of a complicated labor. More shocking still, she discovers several more novice nuns in various stages of pregnancy, and a headstrong Mother Superior (Agata Kulesza, Ida) refusing medical assistance for fear that if word gets out the convent's future will be jeopardized. Secular and thoroughly modern, what Mathilde lacks in religious conviction she makes up for in compassion and decency, but she is ill prepared to confront the corrosive feelings of abandonment and shame overwhelming these servants of God.

This is perhaps the most restrained and intense film of writer/director Anne Fontaine, who is known for her more glamorous fare such as the glitzy biopic Coco Before Chanel (2009), and her frothy comedy Gemma Bovery (COLCOA 2015). With the help of co-writers Sabrina Karine, Pascal Bonitzer and Alice Vial, Fontaine creates a multi-layered story based on an original idea by Philippe Maynial, the nephew of historical figure Madeleine Pauliac, upon whom the Mathilde character is based. After starting out as a TV actor, Fontaine gained international recognition with her provocative third feature, Dry Cleaning (COLCOA 1998).

EMMY HOPEFULS. GRAMMY NOMINEES. CULTURE VULTURES. FUNNY PEOPLE.

the FRAME Hosted by John Horn

089.3 **KPCC**

West Coast Premiere · Drama · France, 2015 DCP · 2.35 · Dolby 5.1 · Color · 98 min

Directed by: Eva Husson **Written by:** Eva Husson

Cinematography: Mattias Troelstrup

Film Editing: Émilie Orsini Original Score: Morgan Kibby

Produced by: Didar Domehri (Maneki Films), Laurent Baudens (Borsalino Productions), Full House Cast: Finnegan Oldfield (Alex), Marilyn Lima (George), Lorenzo Lefèbvre (Gabriel), Daisy Broom (Laetitia), Fred Hotier (Nikita), Manuel Husson (Le père de Gabriel)

International Sales: Films Distribution

filmsdistribution.com

U.S. Distributor: Samuel Goldwyn samuelgoldwynfilms.com

U.S. Release Date: 2016

"Astutely milking its erotic appeal - and treading a delicate fine line this side of exploitation."

- Jonathan Romney, Screen Daily

"Artfully shot and directed ... Bang Gang delivers on its promise of modern love."

- Jared Mobarak, The Film Stage

In association with

(Une histoire d'amour moderne)

BANG GANG (A MODERN LOVE STORY)

A heat wave isn't the only thing in full swing in this steamy drama about rich kids in the coastal town of Biarritz stripping down and shaking off that mid-summer ennui. Young George (Marilyn Lima, think adolescent Bardot painted by Botticelli) unexpectedly falls for Alex after he coaxes her into a casual encounter. When the feelings aren't reciprocated, George tries to remind him what he's missing by instigating a game of truth or dare with enough dare in it to put a glint in the eye of a porn impresario. Aided by some selfies and the internet, word spreads, and what began as an attempt to spark a little jealously explodes into a furious wildfire of sexual discovery. George, Alex, and their growing circle of libertine teens are now determined to find their limits, consequences be damned.

Twenty years after Kids arrived like a "cultural blitzkrieg," *Bang Gang (A Modern Love Story)* was raising eyebrows at its Toronto International Film Festival premiere. Although the film's explicit depiction of too-much too-young sex invites that comparison, first-time feature writer/director **Eva Husson** was thinking more Wong Kar-Wei than Larry Clark. An AFI graduate, Husson made a splash with her mid-length, Death Valley-set *Those For Whom It's Always Complicated* (2013), which French audiences would have seen on Arte. She has also made videos for music acts such as Flo-

rence and the Machine and M83. Husson conscripted M83 collaborator Morgan Kibby to make the film's mesmerizing synth beat soundtrack.

(Tout en haut du monde)

LONG WAY NORTH

This charming animated English-voiced adventure is set in the glory days of 19th Century exploration. As a member of the Russian aristocracy, 15 year-old Sasha is expected to make her debut in polite society, to marry strategically, and to live out her life as an obedient wife. But Sasha has other plans. She was born with the wanderlust of her grandfather Oloukine, an explorer of renown who has yet to return from his expedition to the far reaches of the North Pole aboard his unsinkable ship, the Davia. Meanwhile, the Tsar's treacherous nephew has used Oloukine's absence to tarnish her family's honor and Sasha is convinced that the Davia hasn't been found because everyone is looking in the wrong place. Without a ruble of her own, Sasha sets off to territories unknown, hoping to prove her theory and to restore the family reputation, even if it leaves her marriage prospects in ruins.

Director Rémi Chayé decided to animate his first feature in 2D, a bold choice for a spectacular adventure story. This graphically simplified technique had the advantages of allowing him to focus more on color, and of helping to evoke the nostalgic worlds of two major influences: Jack London and Jules Verne. In development since 2005, the film was a labor of love for Chayé, who began as an illustrator for comics and advertising before making his way through the ranks of animation starting as a storyboarder for films like L'île de Black Mór (2004), Secret of the Kells (2009), and The

Painting (2011). The idea for the film came to Chayé through TV writer Claire Paoletti, who, using Shackleton's polar expedition as a major reference, developed the full treatment from a one-page outline. Two writers contributed to the screenplay, Patricia Valeix completed the second draft and Fabrice de Costil added the dialogue and final polish.

ALL AUDIENCES

West Coast Premiere

Animation/Adventure • France, 2015

DCP · 2.35 · Dolby 5.1 · Color · 81 min · In English

Directed by: Rémi Chayé

Written by: Claire Paoletti, Patricia Valeix, Fabrice de Costil

Film Editing: Benjamin Massoubre Original Score: Jonathan Morali

Produced by: Ron Dyens (Sacrebleu Productions),

Henri Magalon (Maybe Movies)

Cast: Chloé Dunn, Vivienne Vermes, Peter Hudson, Antony Hickling, Tom Perkins, Geoffrey Greenhill,

Claire Harrison-Bullett, Bibi Jacob.

International Sales: Urban Distribution International

urbandistrib.com

U.S. Distributor: Shout! Factory · shoutfactory.com

U.S. Release Date: Fall 2016

"This is what movies used to do, and this is why Long Way North deserves a wide audience."

- Vassilis Kroustallis, Zippy Frames
- "...told in an enchanting manner with equal focus on the animation as well as strong character development." – Jason Bechervaise, *Screen Daily*

In association with

(Le Complexe de Frankenstein)

THE FRANKENSTEIN COMPLEX

North American Premiere • Documentary • France, 2016 DCP · 1.85 · Dolby 5.1 · Color · 104 min

Directed by: Gilles Penso, Alexandre Poncet Written by: Gilles Penso, Alexandre Poncet Cinematography: Gilles Penso, Alexandre Poncet

Film Editing: Gilles Penso Original Score: Alexandre Poncet Produced by: Frenetic Arts

Cast: Rick Baker (Himself), Joe Dante (Himself),

Guillermo Del Toro (Himself)

International Sales: Le Pacte · lepacte.fr

Before CGI, the great movie creatures were designed and built by hand. Over a century of film that craft evolved into an art. From Godzilla to Gollum, this documentary celebrates that evolution, taking a peek behind the curtain at special make-up effects, puppetry, animatronics, and modern digital techniques. Interviews and workshop visits with dozens of monster masters and creature creators like Guillermo Del Toro, Rick Baker, and Lord of the Rings' Richard Taylor reveal how movie beasts crawl, claw, bite, and growl their way into our collective imagination. And for cinephiles, there's a banquet of exclusive, never-before-seen footage from monster classics such as Gremlins, The Abyss, and Jurassic Park, the film that ushered in the digital effects era. A rich, entertaining tribute to the movie magicians who, like Dr. Frankenstein himself, know how to toss a few simple materials together, and make it come to life.

Although they initially hail from different disciplines, co-writers/co-directors Gilles Penso and Alexandre Poncet have always shared a mutual love for sci-fi and fantasy films. As a critic and film historian, Penso contributed to filmzines like L'Ecran fantastique before making two documentaries focusing on French comedians. Around the same time, Poncet was writing reviews for the cult French publication Mad Movies. In 2008-09, Poncet was the director/editor/producer of the TV series The Incredible Horror Show. But it was as a film composer and producer that he first came

together with Penso. In 2012, they made Ray Harryhausen - Special Effects Titan, profiling the life and work of the famed stop-motion animator. The film garnered international acclaim, prompting another collaboration in 2013, Derrière le masque des super-héros. The Frankenstein Complex is Pocent's first feature as a director and Penso's fifth. They worked on the film for more than two years, crossing the globe to get their interviews, and gain unprecedented access to normally restricted workshops.

(Babysitting 2)

ALL GONE SOUTH

Just one-and-a-half years after Babysitting found box office gold in France, the boys are back with a sequel, and ready to double down on the mayhem. This time they export their antics to a quiet, upscale eco-resort in the Brazilian rainforest. Trying to get serious with his life, Franck agrees to finally meet his girlfriend Sonia's father, Alain, the pompous director of the resort. Without thinking it through, Franck invites his wrecking crew, Sam, Ernest, and Alex, along for the vacation of their lives. It's not the smartest move, because soon his best buds are sabotaging his attempts to prove his worthiness to the potential father-in-law. The most damning evidence comes in the form of a GoPro camera found deep in the jungle – it's disturbing but hilarious footage, the only clue in the mysterious disappearance of the gang. Tongue-in-cheek adventure meets cheeky sketch comedy, with surprisingly combustible results.

Before the editing was complete on *Babysitting* (COLCOA 2014), the same team of writers was already at work on the screenplay for *All Gone South*. This time, actor/co-writer/co-director *Philippe Lacheau* took the American survival reality TV show *Man vs. Wild* as the inspiration. The filmmakers' early commitment to doing all the stunts in real life, as in *Man vs. Wild*, led to some harrowing real life moments, including jumping headfirst from airplanes at high altitudes. Lacheau, along with co-writer Julien Arruti and actor Tarek Boudali, first gained notoriety as members of the French TV

comedy troupe *La Bande à Fifi*. Before working on the *Babysitting* films, co-writer/co-director **Nicolas Benamou** made his directorial debut with the comedy feature, *De l'huile sur le feu* (2011). Co-writer Pierre Lacheau is the brother of Philippe Lacheau.

US Premiere · Comedy · France, 2015 DCP · 1.85 · Dolby 5.1 · Color · 93 min

Directed by: Nicolas Benamou, Philippe Lacheau Written by: Julien Arruti, Nicolas Benamou, Philippe Lacheau, Pierre Lacheau Cinematography: Antoine Marteau

Film Editing: Olivier Michaut-Alchourrou
Original Score: Michael Tordjman, Maxime Desprez
Produced by: Christophe Cervoni (Axel Films),

Marc Fiszman (Madame Films)

Cast: Philippe Lacheau (Franck), Alice David (Sonia), Vincent Desagnat (Ernest), Tarek Boudali (Sam), Christian Clavier (Alain), Julien Arruti (Alex), Grégoire Ludig

(Paul), David Marsais (Jean)

International Sales: TF1 International

tflinternational.com

"...willing to go anywhere to land a laugh."

– Jordan Mitzner, Hollywood Reporter

In association with

(Le Voyage de Fanny)

FANNY'S JOURNEY

COLCOA's audience will be the first in the world to see this poignant story of a brave and resourceful young girl leading a small band of orphans through Nazi-occupied Europe. Based on the autobiography of Fanny Ben Ami, the journey starts in 1939. After the arrest of her father in Paris, Fanny and her younger sisters, Erica and Georgette, are sent to a refectory for Jewish children in a neutral zone. For a time, she and her new friends are safe, but the war catches up to them soon enough, forcing them to flee. Fanny, now all of 13 years-old, has always relied on adults to take care of her, but as Mussolini's Italy collapses and the chaos of war closes in, Fanny has to be the adult for a group of 8 children. Hounded on all sides, and with nothing but her wits and her newly discovered fearlessness, Fanny resolves to do whatever it takes to get her young charges safely to the Swiss border. A tale of survival seen through the eyes of children coming-of-age amidst the horrors of WWII.

This is the third feature from writer/director Lola Doillon and her most ambitious to date. Her debut, Et toi t'es sur qui?, is a coming-of-age romantic drama that screened in Cannes' Un Certain Regard section in 2007. Doillon followed that up with the psychological drama In Your Hands (2010), starring Kristin Scott Thomas. Doillon wrote both of her previous films, but here she collaborated with veteran TV writer Anne Peyregne to tackle Fanny Ben Ami's epistolary autobiography. Growing up, filmmaking was the Doillon family business. Her mother is editor Noelle Boisson, and her

father is director Jacques Doillon, with whom she got her start as an assistant director. Now married to director Cedric Klapisch, Doillon is keeping the tradition going. In addition to her feature work, Doillon is branching out into TV. In 2015 she directed two episodes of the new France 2 show *Call My Agent*, screening in COLCOA's Television section this year.

World Premiere \cdot Drama, war \cdot France, Belgium, 2016

DCP • 1.85 • Dolby 5.1 • Color • 95 min

Directed by: Lola Doillon

Written by: Lola Doillon, Anne Peyregne Cinematography: Pierre Cottereau Film Editing: Valérie Deseine

Produced by: Saga Blanchard (Origami Films),

Marie de Lussigny (Bee Films)

Cast: Léonie Souchaud (Fanny), Cécile de France (Madame Forman), Stéphane De Groodt (Jean), Fantine Harduin (Erika), Juliane Lepoureau (Georgette)

International Sales: Indie Sales · indiesales.eu

Release date in France: May 18, 2016

In association with

THE COLCOA SHORT FILM COMPETITION IS OPEN TO THE PUBLIC • FREE ADMISSION

COLCOA SHOR

This new exclusive program of 21 films in competition for the COLCOA Short Film Awards reveals the continuing dynamism and artistic ambition of French filmmakers and producers. In addition to the prizes given by a jury composed of film industry professionals, COLCOA audience is invited to vote for the 2016 COLCOA Audience Award. You need to attend the whole program (2 parts) to be able to vote.

The producers of the winning films will be offered a postproduction for their next film, courtesy of TITRAFILM.

Awards to be announced on Wednesday, April 27, on colcoa.org as well as Facebook, Twitter and the COLCOA info line: (310) 289 5346.

Find the jury's bios on colcoa.org

In association with

PART ONE

CARAPACE

Animation, Fiction/2014/16' DCP · 16/9 · Dolby 5.1 Written and directed by: Flora Molinié Produced by: Dark Prince · darkprince.fr

Lili is in love, but can't make love. She is frustrated, desperate and scared that her relationship with Leo comes to an end.

(Presented with NEITHER HEAVEN NOR EARTH) •

THE WALL (Mur)

Drama/2014/17' · DCP · 1.85 · Stereo Written and directed by: Andra Tévy Produced by: Les Films du Cygne · lesfilmsducygne.com

A cleaner is going to work. The surroundings are hostile, the labor is backbreaking. And a window doesn't close anymore: it snows inside the building. (Presented with HOPEFULLY)

•••••

ANNA

Animation, Drama/2015/8' · DCP · 16/9 · Dolby 5.1 Written and directed by: Liu Yunhan, Sophie Bracmard, Alexis Choquard, Jordann Jacobé, Alexia Rubod, Antoine Poyard

Produced by: MOPA · Ecole-mopa.fr

Spring 1941. A plane crashes in the Canadian Rockies. The only survivor is a little girl. (Presented with FANNY'S JOURNEY)

MILLIONS OF TEARS

(Des Millions de larmes)

Drama/2015/23' · DCP · 4/3 · Digital 5.1 Written and directed by: Natalie Beder Produced by: Yukunkun Productions

In an empty restaurant, a sixty-year-old man meets a young woman with a rucksack. She looks worn out. He proposes to give her a lift. (Presented with LAND LEGS)

Animation, Comedy/2015/7'05 · DCP · 16/9 · Dolby 5.1 Written and directed by: David Jurine, Roxane Martinez, Charlotte Da-Ros, Cyril Flous, Amelie Graffet, Juliette Coutellier

Produced by: MOPA · ecole-mopa.fr

French Pyrénées, 1914. The national champion is leading the Tour de France when he falls on the descent of the Col du Tourmalet.

(Presented with ONE MAN AND HIS COW) •••••••

MOTHER(S) Maman(s)

Drama/2015/21'03 · DCP · 2.39 · Dolby 5.1 Written and directed by: Maïmouna Doucouré Produced by: Bien ou Bien Production

Eight-year-old Aida lives in an apartment in the Parisian suburbs. Her family's world is turned upside down when her father is back from Senegal with a woman. (Presented with FATIMA)

ENEMIES WITHIN (Ennemis intérieurs)

Drama/2016/27'33 · DCP · 2.39 · Dolby 5.1 Written and directed by: Sélim Azzazi Produced by: Qualia Films · qualiafilms.fr

In the 1980s, France is targeted by Algerian terrorism. A longtime resident is interviewed while applying for French citizenship. (Presented with MADE IN FRANCE)

PART TWO

ESTATE

Drama/2016/7'25 · DCP · 16/9 · Digital 5.1 Written and directed by: Ronny Trocker Produced by: Autour de Minuit, Stempel Films autourdeminuit.com

On a Mediterranean beach, time seems to be frozen. An utterly exhausted man crawls painfully off the sand among vacationers. (Presented with COME WHAT MAY)

T FILM COMPETITION

I AM THE SHADOW OF MY DESIRES (Je suis l'ombre de mes envies)

Comedy/2015/2'24 · DCP · Scope · Stereo Written and directed by: David Merlin-Dufey Produced by: Autour d'un film · agencecm.com

The story of a man under the influence. (Presented with MONSIEUR CHOCOLAT)

REFLEX (Un Reflexe)

Dark Comedy/2015/2'24 · DCP · Scope · Stereo Written and directed by: Zulma Rouge Produced by: Zulma Rouge

The boring life of a fishmonger who cuts off fish heads during the day and gets saddled with his hated wife's fish soups at home

.....

(Presented with MONSIEUR CHOCOLAT, A DECENT MAN)

OUR FALLEN HEROES

(A ses enfants, la patrie reconnaissante)

Drama/2015/22'13 · DCP · 16/9 · Dts 5.1
Written and directed by: Stéphane Landowski
Produced by: Fulldawa Films · fulldawafilms.com

1919. Paul, a sculptor, goes from village to village to erect war memorials that bloom all over the country. (Presented with COURTED)

CAPTAIN 3D

Animation, Comedy/2014/3'22 · DCP · 16/9 · Dts 5.1 Written and directed by: Victor Haegelin Produced by: Partizan Films · partizan.com

When super hero Captain 3D puts on his relief glasses, it is time to save the most charming prisoner from the most terrifying monster.

(Presented with MONSIEUR CHOCOLAT, THE FRANKENSTEIN COMPLEX)

YÚYÚ

Documentary/2015/7'11 • DCP • 16/9 • Dolby 5.1 Written and directed by: Marc Johnson Produced by: Atelier Marc Johnson • marcjohson.fr To find an environmental balance in the valley of Yangtze in the Chinese province of Chóngqìng, beekeeper Shé Zuo Bin begins a trance and becomes at one with the universe.

(Presented with MARIUS, TOMORROW)

ON THE ROAD

Comedy/2015/12'45 · DCP · 16/9 · Dolby SR Written and directed by: Marion Laine Produced by: Mon Voisin Productions monvoisinproduction.com

In a highway restaurant three women share without knowing the same secret: they have just murdered a man. Then a policeman stops by.

(Presented with THE CONVOY, I AM A SOLDIER)

•••••

DELIVERY

Animation, Comedy/2015/6'30 · DCP · 16/9 · Dolby 5.1 Written and directed by: Thibault Scalesse, Kai Huang, Loan Torres, Leslie Belot

Produced by: MOPA · ecole-mopa.fr

A peaceful neighborhood, a peaceful home, and a peaceful couple who is about to celebrate the arrival of their new collector's item of African Art... (Presented with MORE, ALL GONE SOUTH)

THE SESSION (La Séance)

Drama/2015/12'21 • DCP • Scope • Dolby Srd Co-written and directed by: Edouard de La Poëze Produced by: Crew du Chapeau Productions

Paris, 1899. Pierre-Louis a young and talented photographer visits the sulfurous Countess of Castiglione, his muse for a long time (Presented with THE INNOCENTS, THEY WERE FIVE)

AMA

Animation, Drama/2015/3'24 · DCP · 16/9 · Dolby 5.1 Written & directed by: Juliette Peuportier, Tony Unser, Emilie Almaida, Lang Huang, Mansoureh Kamari, Julie Robert Produced by: Gobelins – L'Ecole de l'image gobelins-school.com

Japan, 1950. An American woman visiting the country encounters Namiko, a young local ama fisherwoman. (Presented with ONE WILD MOMENT)

IT'S CAVIAR (C'est du caviar)

Comedy/2016/23' • DCP • Scope • Dolby 5.1 Written and directed by: Sarah Lelouch Produced by: Watch'Us • watch-us.fr

Charlie is shocked to learn from Leo, her boyfriend, and Camille, her best friend, that they are having an affair. The double betrayal deserves an equal revenge. (Presented with UN PLUS UNE)

COLD COFFEE (Café froid)

Animation, Drama/2015/14'54 • DCP • 1.85 • Dolby 5.1 Written and directed by: Stéphanie Lansaque, François Leroy

Produced by: Je Suis Bien Content • jsbc.com

Saigon, Vietnam. After the death of her mother, a young girl is forced to abandon school to take over the family cafe. (Presented with KALINKA)

PAPA, ALEXANDRE, MAXIME & EDOUARDO

Dark Comedy/2015/12'27 • DCP • Scope • Stereo Written and directed by: Simon Masnay Produced by: Arts Premiers • artspremiers.org

Alexander and Maxime come with little surprises to please their sick father. Today it is their father who gives them an unpleasant one. (Presented with A MATTER OF RESISTANCE)

MY FIRST ANALYST

(Première séance)

Comedy/2015/10'45 · DCP · 4/3 · Dolby 5.1 Written and directed by: Jonathan Borgel Produced by: Les Fées Productions lesfeesproductions.com

Ivan has an appointment with a psychoanalyst for his first session. (Presented with FAMILIES)

WISHES COLCOA

A HAPPY 20 HANNIVERSARY

POST-SYNC - MIXING DUBBING - VOICE OVER SUBTITLING - ACCESSIBILITY DCP - DVD / BLU RAY - DELIVERIES NETFLIX - ITUNES - GOOGLE HULU - VUDU - AMAZON

TITRAFILM.COM

3:00

(La Folie des grandeurs)

DELUSIONS OF GRANDEUR

ALL AUDIENCES

> COLCOA Classics

U.S. Premiere (restored version) · Comedy · France, 1971 DCP · 1.66 · Mono · Color · 110 min

Directed by: Gérard Oury

Written by: Gérard Oury, Danièle Thompson, Marcel Jullian

Cinematography: Henri Decaë Film Editing: Alber Jurgenson Original Score: Michel Polnareff Produced by: Alain Poiré

Cast: Louis de Funès (Don Salluste de Bazan), Yves Montand (Blaze), Alice Sapritch (Dona Juana),

Karin Schubert (The Queen)

International Sales: Gaumont · Gaumont.fr

- "...one of the director's most colorful and beautifully made films."
- James Travers, Films de France

To mark the 25th anniversary of the passing of the great Yves Montand, COLCOA proudly presents the U.S. premiere of this restored classic. Montand is paired with comedic giant Louis de Funès in an historical spoof of the Victor Hugo play, *Ruy Blas*. De Funès plays Don Salluste, an irascible nobleman commissioned to collect taxes in the farthest reaches of the kingdom. In truth, the Queen has exiled him for his appalling wickedness and Salluste is now penniless, reduced to wandering the countryside with his loyal Black Knights in search of peasants to tyrannize. But Salluste has a plan to regain favor with the court, a cunningly simple plan: his valet Blaze (Montand), will simply seduce the Queen by impersonating Salluste's idealistic cousin Don Caesar. At that point, Salluste will expose the Queen's infidelity, and thus inspire the grateful King to simply reinstate Salluste's privileges. Simple enough?

If the word madcap didn't exist before Louis de Funès, surely someone would have had to invent it for him. Providing a narrative framework for all that manic energy fell to Marcel Juillan and co-writer/director **Gérard Oury**, who had collaborated on previous de Funès mega-smashes *The Sucker* (1965) and *Don't look Now...We're Being Shot At* (1966). For the latter, film Oury enlisted his daughter, writer/director Danièle Thompson, who would collaborate on many of his subsequent projects, including this one. Just as with the previous films, de Funès was to be paired with Bourvil, but

the endearing comedian's untimely death forced Oury to risk casting pop singer/actor Yves Montand opposite de Funès. Oury needn't have worried; Montand pulled off his first comedic role with his usual grace and effortlessness. Oury began as an actor before settling into his directing career. His early thrillers have been completely eclipsed by the comedies that made him the most successful filmmaker of his day, holding box-office records that were only broken decades later by James Cameron's *Titanic*. He was awarded the Légion d'honneur in 1991, and the César d'Honneur in 1993.

Wines made passionately for your table

Wine-street.com

Drive your own wine experience...

USE CODE "COLCOA2016" TO GET A 10% OFF

We offer wines from all over the world, from value price to luxury, to fit your needs.

IDEAL FOR CORPORATE GIFT

And any other special occasion.

ORDER TODAY FROM THE COMFORT OF YOUR HOME OR OFFICE.

(Mon Roi)

MY KING

West Coast Premiere \cdot Drama, Romance \cdot France, 2015

DCP · 2.35 · Dolby 5.1 · Color · 124 min

Directed by: Maïwenn

Written by: Etienne Comar, Maïwenn Cinematography: Claire Mathon Film Editing: Simon Jacquet Original Score: Stephen Warbeck

Produced by: Les Productions du Trésor, StudioCanal,

France 2 Cinéma

Cast: Vincent Cassel (Georgio Milevski), Emmanuelle Bercot (Marie-Antoinette Jézéquel, dite Tony),

Louis Garrel (Solal)

International Sales: StudioCanal · studiocanal.com/en
US Distributor: Film Movement · filmmovement.com

- "Maïwenn is concerned first and foremost with her characters, who rank among the most vividly realized of any to have graced the screen in recent memory." – Peter Debruge, *Variety*
- "...bubbles along engagingly, and with just enough humility and surprisingly daft humor."
- Jessica Kiang, Indiewire

In association with

This intimate take on a rollercoaster relationship puts all the tropes of romance on its head by looking at it through the eyes of a woman seduced by the male equivalent of a blonde bombshell. Licking her wounds in a convalescent center after an accident-on-purpose on the ski slopes, fortyish lawyer Tony looks back on a tumultuous decade with her dream guy, Georgio. An effortlessly charming restaurateur, Georgio views the world as a stage upon which he is performing his life. Tony obliges with five-star reviews, at least while the passions are in full flush. Only later, when the couple gets down to the business of building a life together, will Georgio's wolfish ego and his inability to fully let go of his womanizing past, begin to tarnish the shine. But even if theirs is a doomed relationship, Tony is about to learn that it doesn't always have to be this way. Vincent Cassel is at his raffish best, and Emmanuelle Bercot won Best Actress at the Cannes Film Festival for her heartbreaking portrayal of a woman desperate to fall out of love.

With My King, her fourth feature film, it's perhaps time to stop calling Maïwenn an actress-turned-filmmaker and start calling her simply a filmmaker. Coming off her grittier Cannes Jury Prize-winning ensemble drama Polisse (COLCOA 2011), Maïwenn has put her spin on the classic French romance, and was nominated for the Palme d'Or at the 2015 Cannes Film Festival. Daughter of actress Catherine Belkhodja, Maïwenn was raised in the entertainment industry, and began acting as a child; her career was briefly on hold after she began a relationship with director Luc Besson. Techni-

cally, her first film was shooting the making of for Besson's Léo: The Professional (1994). She returned to acting with an autobiographical one-woman show, which led to her real first film, the short I'm an actrice (2004). Maïwenn's co-writer Etienne Comar, has also co-written Of Gods and Men (2010), and Haute Cuisine (COLCOA 2012), among his many producer credits.

(Bébés volés)

STOLEN BABIES

Sandrine Bonaire hits all the right notes as Ines Barras, a refugee of Francoist Spain. As a teenager, Ines gave birth in a convent. Believing the child was stillborn, Ines left Spain for France, where she has lived most of her adult life. Now, 30 years later, Ines discovers that the sisters of the convent lied to her. She returns to Spain, hoping to discover the whereabouts of her lost child. But the search leads her to a larger story: a policy of child abduction and trafficking under the auspices of the Church, and with the cooperation of the state. Under the Franco regime, children of "red" parents were abducted and placed in the homes of Francoist families to be "racially corrected". But how could the practice continue long after Spain has returned to democracy? And how has it been kept secret for all these years?

For many Americans, writer/director Alain Berliner seemed to come out of nowhere to direct the prescient transgender drama *Ma vie en rose* (1997). The film won a Golden Globe for Best Foreign Language Film and led to a foray into Hollywood with his Demi Moore-starring thriller, *Passion of Mind* (2000). But before he sat in the director's chair, the Belgian-born filmmaker scripted a handful of original TV movies. Since 2008, Berliner has been working almost exclusively in TV, directing movie adaptations of some of France's great authors, including Simenon, *The House By the Canal*

(2003) and Balzac, La peau de chagrin (2010). In addition to his long format work, Berliner also directed 6 episodes of the comedy series Clara Sheller in 2008. Writer Julie Jézéquel has enjoyed a successful writing career with credits on 15 TV movies and series. She is also known as an actor, notably for Patrice Leconte's Tandem (1987), and Claude Goretta's L'Ombre (1991), and more recently for dozens of TV movies and series.

International Premiere • TV Movie

Drama • France, 2016

Blu-ray • Color • 90 min

Directed by: Alain Berliner

Written by: Julie Jézéquel Produced by: Marie-Hélène Pages (Capa Drama Films)

Cast: Sandrine Bonnaire (Ines Barras), Hélène De Saint Père (Helen Carbona), Philippe Lelièvre (Pierre Carbona)

International Sales: Newen

Original Broadcast: France 2, 2016

In association with

(Un moment d'égarement)

ONE WILD MOMENT

5:45

West Coast Premiere · Comedy/Drama · France, 2015 DCP • 1.85 • Dolby 5.1 • Color • 105 min

Directed by: Jean-François Richet

Written by: Lisa Azuelos, Jean-François Richet,

Claude Berri (original Screenplay)

Cinematography: Robert Gantz, Pascal Marti

Film Editing: Hervé Schneid Original Score: Philippe Rombi

Produced by: Thomas Langmann (La Petite Reine) Cast: Vincent Cassel (Laurent), François Cluzet (Antoine),

Alice Isaaz (Marie), Lola Le Lann (Louna)

International Sales: Kinology · kinology.eu

- "One Wild Moment is surprisingly modern, refined
- Geoffrey Crété, CineMan
- "Cassel and Cluzet, both consummate actors, have solid and very believable chemistry.'
- Boyd van Hoeij, *Hollywood Reporter*

Two of France's biggest stars, Vincent Cassel (Mesrine, COLCOA 2009), and François Cluzet (The Intouchables, COLCOA 2012) come together for the first time in this update of the 1977 Claude Berri film about doting dads and naughty daughters. Forty-something divorcee Laurent joins his old friend Antoine for a summer holiday at Antoine's aging family manor in Corsica. Reluctantly tagging along, are Laurent's and Antoine's beautiful "almost-18" year-old daughters, Marie and Louna. The girls have nothing but boys on their mind, and while Laurent puts on a good show of accepting his daughter's budding adulthood, Antoine shifts into overprotective father mode. When Antoine's daughter makes a Lolita-like play for the attentions of Laurent, she starts a chain reaction that turns the fun in the sun into a minor meltdown.

The plot of One Wild Moment may sound familiar to Americans who saw the 1984 American remake, Blame It On Rio, starring Michael Caine and Demi Moore. For this second retelling, producer Thomas Langmann, Claude Berri's son, invited writer/director Jean-François Richet to take a comic detour from hardboiled action pictures like Assault on Precinct 13 (2005), and his Mesrine diptych. To help him make the transition, Langmann brought in co-writer Lisa Azuelos, who penned the hit coming-ofage comedy LOL in 2008. Richet's working class roots and his love for

Russian political masters Sergei Eisenstein and Dziga Vertov were inspirations for his politically incendiary first features Inner City (1995), and Ma 6-T va crack-er (1997). Richet will unveil his latest action thriller, Blood Father, starring Mel Gibson, later this year.

(Dix pour cent)

CALL MY AGENT

In this acclaimed meta-comedy from France 2 and showrunner Fanny Herrero, four talent agents at the semi-fictitious ASK Agency stop at nothing to hold down the fort after the accidental death of the agency founder. Based on the real-life experiences of former top-tier agent Dominique Besnehard, each episode features stars like Cécile de France, Françoise Fabian, and Nathalie Baye playing ironic versions of themselves as they try to unload their personal and professional baggage onto the backs of Mathias, Gabriel, Andrea, Arlette and young Camille, the naïve trainee watching the comic chaos in utter disbelief. But if managing the ambitions of the stars sometimes seems a tad too ambitious for the team, it's because they all have plenty of baggage of their own.

Call My Agent crowned a year of artistic triumphs brought about by bolder programming decisions at France 2. At the creative reins is veteran showrunner Fanny Herrero, who has established bona fides ranging from period drama, Un village français (2009 -), to the Afghanistan-based sitcom Kabul Kitchen (2012-). Her aide-de-camp is Dominique Besnehard, actor, producer, and, as the former agent to some of France's biggest stars, a man with an inexhaustible supply of anecdotes from which to draw comedic inspiration. Besnehard took his original idea to Canal+ in 2006, where the project lost momentum in development. France 2 exhumed the show in 2011, agreeing to green-light with very little creative intervention. Putting the visual signature on the show is prolific director Cédric Klapisch, whom many will know from his comedic hit features L'Auberge espagnole (2002, COLCOA 2013) and Chinese Puzzle (COLCOA 2013). Always juggling several projects, Klapisch directed two episodes of Call My Agent while prepping his 13th feature. Le vin et le vent, currently in post.

West Coast Premiere

TV Series • Comedy • France, 2015

Blu-ray · Color · Season 1 · 6 x 52 min · Episodes 1&2

Directed by: Cédric Klapisch (2 episodes),

Lola Doillon (2 episodes), Antoine Garceau (2 episodes)

Written by: Dominique Besnehard, Fanny Herrero,

Julien Messemackers, Michel Vereecken

Developed by: Fanny Herrero

Produced by: Dominique Besnehard (Mon Voisin

Productions), Mother Production, Ce Qui Me Meut

Cast: Camille Cottin (Andréa Martel).

Thibault de Montalembert (Mathias Barneville), Grégory Montel (Gabriel Sarda), Liliane Rovère (Arlette Azémar), Fanny Sidney (Camille Valentini)

International Sales: TF1 International

Original Boadcast: France 2, October 2015

In association with

(Un homme à la hauteur)

UP FOR LOVE

Every now and then COLCOA audiences get to see a film even before the French. Scheduled for a May 4th release in France, *Up With Love* is a high concept romantic comedy from the writer/director of *Astérix and Obélix: God Save Britannia*. Belgian rom-com veteran Virginie Efira stars as Dianne, a successful lawyer who's been unlucky in love. She gets an unexpected phone call from a stranger who's found her cell phone and wants to return it. The stranger, Alexandre, is funny and charming, and as the conversation goes on, the two seem to hit it off. They agree to a date of sorts – to meet and return the lost phone. Dianne arrives at the appointed time with growing expectations, only to be let down, literally, when Alexandre turns out to be so short, he has to jump up to sit in the café chair. Dianne is tempted to walk away on the spot. Problem is, apart from his diminutive stature, Alexandre is the total package. As the pair rises to meet the romantic challenges, not to mention the prejudices of society, Dianne will be forced to decide if Alexandre is man enough for her. Jean Dujardin displays impeccable comic timing as a vertically-challenged Romeo.

Coming off a string of box office successes adapting popular French children's books *Little Nicholas* (2009) and its sequel *Nicholas on Holiday* (2014), as well as *Astérix and Obélix: God Save Britannia* (2012), writer/director **Laurent Tirard** now turns his attention to effects-driven comedy. Tirard took up the challenge of creating a visually convincing four-foot version of Jean Dujardin, without stepping on the chemistry of his romantic leads. To adapt his story from the Argentine hit Corazón de León (2013) by director Marcos Carnevale, Tirard worked with his long time writing col-

laborator Grégoire Vigneron. Tirard began as a journalist and critic for the magazine Studio. His book, *Moviemakers' Master Class: Private Lessons from the World's Foremost Directors*, features interviews with Woody Allen, David Cronenberg, the Coen brothers, and Lars Von Trier, among others. Tirard's debut feature, *The Story of My Life*, won the COLCOA Audience Award in 2005. He went on to gain international attention for his historical comedy *Molière* (2007).

World Premiere · Romantic Comedy · France, 2016 DCP · 1.85 · Dolby 5.1 · Color · 98 min

Directed by: Laurent Tirard

Written by: Grégoire Vigneron, Laurent Tirard

Cinematography: Jérôme Alméras Film Editing: Valérie Deseine

Produced by: Vanessa Van Zuelen, Camille Bonvallet (VVZ Productions), Sidonie Dumas (Gaumont)
Cast: Jean Dujardin (Alexandre), Virginie Efira (Dianne),

Cédric Kahn (Bruno)

International Sales: Gaumont · gaumont.fr

6 Screens • Mezzanine Lounge
Plush Seats • Art Space • Near Expo Line

www.laemmle.com

Malibu's best wines & exotic animals!

GET YOUR WINE ON... IN THE WILD!

Adventure around a 1,000 acre ranch and Vineyard and Enjoy wine pairings along the way. Meet Alpacas, Bison, Llamas and morel

BOOK A TOUR TODAY!

32111 Mulholland Hwy, Malibu, CA 90265 - www.Lasafaris.com (818) 497 2206

www.frenchflicks.com

facebook.com/gayotguide

With so much to offer, GAYOT.com truly is

The Guide to the Good Life!

twitter.com/gayotblog

FILM COMPETITION CLOSING NIGHT MONDAY, APRIL 25

THE 2016 COLCOA COMPETITION CONTINUES THROUGH MONDAY, APRIL 25th:

CLOSING TELEVISION COMPETITION

5:30 PM - Truffaut Theater

International Premiere of

Stolen Babies

Followed by a discussion with writer/director Alain Berliner (full info p. 66)

8:00 PM -Truffaut Theater

West Coast Premiere of TV Series

Call My Agent

Followed by a discussion with writer, producer Dominique Besnehard (full info p. 68)

CLOSING CINEMA COMPETITION

5:45 pm - Renoir Theater

West Coast Premiere of

One Wild Moment

(full info p. 67)

8:30 pm -Renoir Theater

World Premiere of

Up for Love

(full info p. 69)

The COLCOA AWARDS are presented in association with

TUESDAY FREE RERUNS - APRIL 26

ENJOY AN ADDITIONAL DAY OF FREE SCREENINGS TO CLOSE THE FESTIVAL. ON TUESDAY, APRIL 26th.

COLCOA French Film Festival is now a 9-day event. confirming its position as a major festival in Hollywood.

Celebrate the end of COLCOA and complete your program of films with six free reruns to be announced on Monday, April 25th on site, on Facebook, Twitter, on colcoa.org, and on the COLCOA info line: (310) 289 5346.

Program will include films from both cinema and television competitions.

Tickets won't be delivered for these screenings. No reservation is needed. Access to screenings is on a First-Come, First-Served basis. Please proceed directly to the lines to enter the theaters.

Screenings will take place in the Truffaut and Renoir theaters at 2:00 pm, 2:30 pm, 5:00 pm, 5:30 pm, 7:30 pm and 8:00 pm.

Drawing for the WIN A TRIP TO PARIS contest will take place on stage before the 8:00pm screening in the Renoir Theater. Bring your ticket(s)!

WIN A TRIP TO PARIS is presented in association with

71

TV5MONDE

www.tv5mondeusa.com

VOTE FOR THE COLCOA AUDIENCE AWARDS

WHEN ATTENDING A SCREENING OF THE CINEMA COMPETITION, YOU CAN VOTE FOR THE COLCOA AWARDS AND WIN A TRIP FOR TWO TO PARIS.

Every ticket has a perforated stub that allows you to vote. After the film, place your stub in the appropriate ballot box outside the theatre:

OUI! (Yes!)

COMME CI, COMME ÇA (So-So, an average film)

NON MERCI! (No thanks!)

Your vote will determine:

THE COLCOA AUDIENCE AWARD
THE COLCOA COMING SOON AWARD*
THE COLCOA BEST DOCUMENTARY AWARD

(*) Your favorite film presented at COLCOA with a U.S. distributor

All awards are based on a grade point average in order to give all films a chance to win.

The complete list of awards will be announced on Wednesday, April 27

In association with

WIN A TRIP TO PARIS

AFTER A FILM, DON'T FORGET TO VOTE AND PLACE YOUR STUB IN THE APPROPRIATE BALLOT BOX OUTSIDE THE THEATRE. THE MORE FILMS YOU VOTE FOR, THE MORE CHANCES TO WIN!

KEEP YOUR MAIN TICKET STUB

IT IS YOUR PROOF OF ENTRY INTO THE FESTIVAL DRAWING

Three ticket numbers will be drawn from voting stubs and will be announced on stage on Tuesday, April 26 in the evening before the last screening.

The number drawn first wins **TWO roundtrip TICKETS** Los Angeles/Paris.

After the drawing, the numbers of the three winning tickets will be posted:

- · ON SITE IN THE DGA LOBBY
- · ON COLCOA.ORG
- · ON THE COLCOA FACEBOOK FAN PAGE
- ON TWITTER.COM/COLCOA
- ON THE COLCOA INFO LINE: (310) 289-5346

Winning ticket holders must contact COLCOA by 5:00 PM on Saturday, April 30, in order to be eligible to win, by emailing contact@colcoa.org.

If the first winning ticket holder does not contact COLCOA by Saturday, April 30, the second winning ticket holder becomes eligible to win. Should the first and second winning ticket holders fail to contact COLCOA, the prize will go to the third winning ticket.

Owners of the three winning tickets will be invited to attend the 21st edition of COLCOA, in 2017.

courtesy of

FRANCE USA MEDIA

TOUTE L'ACTUALITÉ DES ÉTATS-UNIS PRESSE ÉCRITE - TÉLÉVISION - RADIO - INTERNET

Los Angeles, San Francisco, Austin, New York, Washington D.C.

www.agence-franceusamedia.com

COLCOA LAFCA CRITICS AWARDS

LAFCA is a professional organization of Los Angeles-based film critics working in the Los Angeles print and electronic media. Each year since its creation in 1975, LAFCA members honor outstanding cinematic achievements during their annual Achievement Awards ceremony in January. LAFCA also sponsors film events and donates funds to various Los Angeles film organizations.

THE COLCOA CRITICS AWARDS WILL BE ANNOUNCED ON TUESDAY, APRIL 26 BEFORE THE LAST SCREENING.

The producer of the Critics Award winner will be offered complimentary English subtitling for his/her next feature, courtesy of TITRATVS.

2015 WINNERS

LAFCA CRITICS AWARD

THE LAST HAMMER BLOW (Le Dernier coup de marteau)

Writte & Directed by: Alix Delaporte

LAFCA CRITICS SPECIAL PRIZE

ONCE IN A LIFETIME (Les Héritiers)

Directed by: Marie-Castille Mention-Schaar

Written by: Ahmed Drame, Marie-Castille Mention-Schaar

LAFCA CRITICS SPECIAL MENTION

NUMBER ONE FAN (Elle l'adore)

Directed by: Jeanne Herry

Written by: Gaëlle Macé, Jeanne Herry

COLCOA LAFCA JURY 2016

ANNLEE ELLINGSON

Annlee Ellingson is a Los Angeles-based entertainment journalist and film critic. She currently serves as staff writer at L.A. Biz. Previously, she held editorial positions at Moving Pictures and Boxoffice Magazine and has written for Paste Magazine, Los Angeles CityBeat, DGA Quarterly, Los Angeles Weekly, Minneapolis/St. Paul CityPages, and the Minnesota Daily. Annlee holds a B.A. in film studies from the University of Minnesota and a Master of Professional Writing from the University of Southern California.

JEAN OPPENHEIMER

Jean Oppenheimer has been a member of the Los Angeles Film Critics Association for two decades, serving three terms as president. Her reviews currently appear on Writersblocpresents.com. Prior to that she reviewed for The Village Voice, LA Weekly, The Hollywood Reporter, Screen International and on KPCC's FilmWeek (NPR). Jean is also a Los Angeles correspondent for American Cinematographer magazine, an association that began in 1991. Her work has appeared in Premiere, The New York Times syndicate and Variety; she has moderated panel discussions on cinematography and other film-related topics at Academy, guild

and studio screenings, as well as the Sundance, AFI and COLCOA film festivals; and has served on the jury of the AFI, COLCOA, Slamdance and CineVegas Film Festivals.

CLAUDIA PUIG

Claudia Puig has been a film critic on National Public Radio's Film Week, on KPCC. since 2005. She was the lead critic at USA Today for 15 years, and host of the USA Today video series The Screening Room. She has been a featured guest on KCRW, NBC, CBS, CNN, MSNBC and on Mitch Albom's syndicated radio show. She was the consulting program director for the 2015 Napa Valley Film Festival. She is also a regular moderator for film-related panels and Q & As, has covered the Sundance, Toronto and Cannes film festivals, and has been a juror at film festivals around the world from Ashland to Zurich. Claudia began her 30-year journalism career at the Los Angeles Times in 1986 where she covered crime, courts, Spanish language media, radio and film. She is fluent in Spanish and Italian, and studied at Cambridge University and at Universidad Ibero-Americana in Mexico City. Claudia has a B.A. in Communications Studies from UCLA and an M.A. in Communications from USC's Annenberg School.

CHUCK WILSON

Chuck Wilson has been a freelance film critic for the L.A. Weekly and the Village Voice for nearly 20 years. A member of the Los Angeles Film Critics Association, Chuck was born in Florida, raised in Atlanta, and has lived in Los Angeles for over 30 years—which makes him an L.A. native (or so he likes to think).

In association with

Supported by

BECOME OUR FAN

- DAILY FESTIVAL UPDATES: FREE MORNING RERUNS, LAST MINUTE INVITATIONS TO SCREENINGS, COLCOA AWARDS
- INFORMATION ON NEW FRENCH FILMS TO BE RELEASED IN THE U.S. THROUGHOUT THE YEAR
- TO JOIN US: VISIT COLCOA.ORG AND CLICK ON "FACEBOOK" OR "TWITTER"

INTERNATIONAL SALES COMPANIES

STRAY DOGS

U.S. DISTRIBUTORS

COLCOA TEAM

Executive Producer and Artistic Director

François Truffart

Associate Producer

Anouchka Van Riel

Creative Direction

Jérôme Curchod, TheBonusRoom.com

Film Department

Laurence Ma

Press Relations

Cathy Mouton

Film Notes Producer

Stephen Beckner

Printing

Gérald Maestu, Green Truck Print

Website Design and Management

Alex Lacorne, 3wPlanet

Ticket Sales and Reservations Manager

Francoise Gralewski

Theater Management and Volunteer Coordinator

Kimberly Lowe

Theater Management Assistant

Arthur Mc Millan

Operations Coordinator

Clémentine Corréa

Interpreters

Yolanda Gilot, Katherine Vallin

Legal Affairs

Louise Nemschoff

IN FRANCE

Talent Relations

Alejandra Norambuena Skira

Delegation Coordination

Eglantine Langevin (FACF)

Assistant Delegation Coordination

Julie Todisco

Material and Prints

Caroline Santiard (ARP)

Press Relations

Vanessa Jerrom

THE FRANCO-AMERICAN CULTURAL **FUND BOARD MEMBERS**

Taylor Hackford, DGA Michael Mann, DGA Jay D. Roth, DGA

Christopher J. Dodd, MPA

Stan McCov. MPA

Katherine Fugate, WGAW

Andrea Berloff, WGAW

Charles B. Slocum, WGAW

Louis Deringer, SACEM Jean-Noël Tronc, SACEM

THE FESTIVAL PARTNERS **REPRESENTATIVES**

(Franco-American Cultural Fund)

Debi Bois, MPA

Libby Buchanan, DGA

Kathy Garmezy, DGA

Alejandra Norambuena Skira, SACEM

Tiffany L. Slater, WGAW

THE FESTIVAL SUPPORTERS

Mathieu Béjot, TV France International

Fréderique Bredin, CNC Florence Gastaud, I'ARP

Isabelle Giordano, Unifrance

Séverine Madinier, Los Angeles Film & TV Office

of the French Embassy

SPECIAL THANKS

AATMP

Debbie Acosta, Cohen Media Group

Pablo Agüero Didier Allouche

Carole Amiel

Jon Amiel, DGA

Eric Altmayer, Mandarin Cinema

Ed Arentz, Music Box Films

Yoko Asakura

Claire Arnaud Aubour, Splash PR Agency

Sélim Azzazi Daniel Azouri.

Barnes International Luxury Real Estate

Nabil Ayouch

Anne-Laure Barbarit, Mk2

Paris Barclay, DGA

Eric Baradat, AFP

Bernard Becker, Les Macarons Duverger

Natalie Beder

Brian Belovarac, Janus Films

Nicolas Benamou

Melanie and JC Bénézet. Malibu Wine Safari

Alain Berliner

Dominique Besnehard

Chris Blake, LA Weekly

Laurence Boisseaux, SACEM

Sophie Bolotte, Gaumont

Luc Bonhomme, Loire Valley USA

Bob Bookman, Paradigm Talent Agency

Jonathan Borgel

Tiffany Borland, San Antonio Winery

Nicolas Boukhrief

Leyla Bouzid

Charlotte Brändström

Jerome Brenot, La Grenouille Selection

Benjamin Bouhana

Julia Briand, TITRAFILM

Nicolas Brigaud-Robert, Films Distribution

Ariane Buhl, Gaumont

Isabelle Candelier

Peter Caranicas. Variety

Christian Carion

Matt Catone, Los Angeles Times

Sharmistha Chatterjee, Variety

Rémi Chayé

Sabine Chemaly, TF1 International

Tom Chen, Shout! Factory

Brandie Chernow, Shout! Factory

Marie-Magdeleine Chirol, AATF-SC

Stéphane Chirol, TITRAFILM

Charles Cohen, Cohen Media Group

Samuel Collardey

Yohann Comte. Gaumont

Patrice Courtaban, TV5 Monde

Clément Cogitore

James Cruce, Esprit de Champagne

Joe Dante, DGA

Yulia Dashevsky, MPA

Galen D'Attilio, Dailymotion

Arnaud Debons, San Antonio Winery

Edouard de La Poëze

Alexis De Rendinger, Under the Milky Way

Lise De Sablet.

Film and TV office, French Consulate

Henry Deas, Variety

Benoît Delépine Eleonore Deprunelle,

Lagardère Entertainment Rights

Dante Desarthe

Anne-Lise Desmas, Getty Museum

Esther Devos. Wild Bunch

Yannina Diaz, Henson Studios

Eva Diederix. Elle Driver

Chantal Dinnage, HFPA

Cyril Dion

Neil Dixon, Esprit de Champagne

Olivier Dock, MPA Lola Doillon

Maïmouna Doucouré

Ioana Dragomirescu, Le Pacte Virginie Drouot, La Boîte Daniela Elstner, Doc & Film

Brigitte Erbert, Sunset Marquis Hotel and Villas

Nicolas Eschbach, Indie Sales Stephen Farber, LAFCA Sandrine Faucher Cassidy, USC

Philippe Faucon
Emmanuel Finkiel
Bill Flint, J. Lohr

Jesse Flores, Sunset Marquis Hotel and Villas

Anne Fontaine

Mathieu Fournet, French Embassy

Sophie Frilley, TITRAFILM
Cécile Gaget, Gaumont
Matt Gamarra, DGA
Vincent Garenq
Steven Gaydos, Variety
Sophie Gayot, GAYOT.com
Christine Gendre, Unifrance
Marcel Giacusa, Tim Webber,
and the DGA Operations team

Anne Giaffieri

Isabelle Giordano. Unifrance

Brandon Goco, DGA

Peter Goldwyn, Samuel Goldwyn Ilaria Gomarasca, Pyramide International

Martin Gondre, Indie Sales

Armando Gonzales, Bank Of The West

Carl Gottlieb. WGAW

Marine Goulois, Les Films du Losange

Grégoire Graesslin, Kinology

Benoît Graffin Joan Graves, MPA Robert Guédiguian Victor Haegelin

Marie-Jo Halty, French Consulate

Mohamed Hamidi Zita Hanrot

Doug Harlan, Hollywood Blonde Semira Hedayati, Elle Driver Aude Hesbert, Unifrance Nader Takmil Homayoun Pascale Hornus, StudioCanal Mark Horwitz. Laemme Theatres Aspet Hovanessian, Bank Of The West Ruth Hudin, Crêpes Sans Frontières

Charlotte Hurni, Cinando

Eva Husson

James Israel, Indiewire

Luc Jacquet Ines Jeremy, AATF Marc Johnson Carole Joly, Cinando Jeremy Kagan, DGA

Ameliana Kamstra, Sunset Marquis Hotel and Villas

Vaihiria Kelley, Air Tahiti Nui Radia Kerroumi, Europacorp

Gustave Kervern

Christopher Keyser, WGAW

Michele Khateri, Lila Vanessa Kirsch

Randal Kleiser, DGA

John Kochman, Cohen Media Group

Francis Kohn, AFP Kora Kroep, Club Culinaire Pierre-Alexandre Labelle Philippe Lacheau

Bruno Laclotte, Wine-street.com

Pascal Ladrevt. ELMA

Ulrich Lagriffoul, AB International Greg Laemmle, Laemmle Theatres

Marion Laine

Nellie Lambert, Les Macarons Duverger

Lisa Landi

Stéphane Landowski Stéphanie Lansaque Boulie Lanners

Tim Lanza, Cohen Films Collection

Laurent Larivière Mélanie Laurent Peter Lefcourt, WGAW Eric Legendre, Variety Claude Lelouch Sarah Lelouch

Astrid Le Moine, French Consulat

Christophe Lemoine, French Consul General

Roy Lenn, SCPR

Isabelle Leroux, Alliance Française de Los Angeles

François Leroy Thomas Lilty

Blanca Lista, Henson Studios

Cynthia Lohr, J. Lohr Veronica Lopez, SCPR Richard Lorber, Kino Lorber Greg Laemmle, Laemmle Theaters Jim Lotta, Rossmore Property & Casualty

Bakole Luntumbue, Air Tahiti Nui

Valérie Macon, AFP Marianne Maddalena Silvia Mahoney, Tix.com

Maïwenn Wade Major Olivier Marchal Simon Masnay

Gaetan Mathieu, frenchflicks.com

Melody Mayer, WIF Grégoire Melin, Kinology David Merlin-Dufey

Klaus Messner, Sunset Marquis Hotel and Villas

Alex Moaba, Dailymotion

Flora Molinié

Adeline Monzier, Unifrance US

Cyrielle Mottin, Quad Alex Mousiadis, CineLife

Yeva Mousiadis, Spotlight Cinema Networks

Mikayla Moyer, Live Nation **Margaret Nagle**, WGAW

Frédérick Nebout, Office de Tourisme Epernay

Camille Neel, Le Pacte Frédéric Niedermayer Michael Nordine Christophe Offenstein Jean Oppenheimer

Orelsan

Jérôme Paillard, Marché du film Hengameh Panahi, Celluloid Dreams

Nick Panza, Air Tahiti Nui

Olivier Paris, Champagne de l'Argentaine

Nicolas Pawlowski Gilles Penso Valérie Perrin

Catherine Piot, TF1 International

Alexandre Poncet Claudia Puig

Jean-Paul Rappeneau Emmanuelle Remy, AATF-SC

Mia Renaud, WIF Jean-Francois Richet

Antonia Rigaud, French Consulate

Pascal Rogard, SACD Claude-Michel Rome Margot Rossi, Mk2 Frank Rousseau Zulma Rouge

Gary Rubin, Cohen Media Group

Morgan Rumpf, DGA

Alison Russ, DGA Lisa Sandi, KQED Pat Saperstein, Variety

Benoît Sauvage, Pathé International Muriel Sauzay, Pathé International

Jonathan Sayada, Aridza Bross

Frédéric Schoendoerffer

Laurence Schonberg, Other Angle Pictures

Dakota Semler, Malibu Wine Safari

Guillaume Serina, France USA Media

Kara Smith, ELMA

Elodie Sobczak, Wild Bunch

Léonie Souchaud

Gilles Sousa, Bac Films

Dimitri Stephanides, WTFilms

Jeff Stockwell, WGAW

Shaun Surgener, Häagen-Dazs

Mark Stern, IM Global

Robin Swicord, WGAW

Hélene Sy

Omar Sy

Aurelia Tahar, TF1 International

Andra Tévy

Agathe Theodore, Pathé international

Sébastien Thevenin, Airstar

Betty Thomas, DGA

Laurent Tirard

Ronny Trocker

Alexandra Vallez, Filmair

Genevieve Villaflor. Film Movement

Christian Vincent

Grégoire Vigneron

Claire Weingarten, Film Movement

Wendy Wilimovsky, Alliance Française de Los Angeles

Charles Wilson

Lambert Wilson

Andy Wolk, DGA

Jocelyne Zablit, AFP

Roschdy Zem

Elsa Zylberstein

The writers and directors of the short Films:

14, Ama, Anna, Delivery

...AND ALL OUR DEDICATED VOLUNTEERS!

The Festival reserves the right to deny access to anyone for any behavior which may disrupt the process of panels and screenings.

3 planet

We specialize in "cross-cultural" web & marketing strategies.

www.3wplanet.com contact@3wplanet.com skype: i3wplanet US:ph: +(1) 855,777.6114 FR:ph: +(33) 4 94.61,48.51

SUNSET MARQUIS

HOTEL · CAVATINA · SPA

dailymotion TV5MONDE VARIETY

PREMIER SPONSORS

Los Angeles Times

MAJOR SPONSORS

PLATINUM SPONSORS

SUPPORTING SPONSORS

There's a point during a vacation when you realize things are unlike anything else you've ever experienced. For many, it happens the moment they step on board Air Tahiti Nui. Tahiti is only 8 hours from Los Angeles and on our nonstops to Papeete and Paris, passengers enjoy French-inspired cuisine and the care of a cabin crew that is as captivating and warm as the islands they call home.

Celebrating 20 years of COLCOA, where French films shine.

